FELDKRAFTMASCHINE

Beschreibung der Erfindung

A. Technisches Gebiet, auf das sich die Erfindung bezieht

- Die Erfindung der Feldkraftmaschine (FKM) bezieht sich auf Potentialfelder und Wirbelfelder bzw. Dipolfelder, im speziellen auf magnetische, elektrische, thermische und gravitative Felder und enthält fünf Gruppen von Erfindungen, die 5 untereinander verbunden sind, so dass sie eine allgemeine erfinderische Idee verwirklichen.
- 1. Feldkraftgeneratoren (FKG) 10
 - 2. Feld-Halbleitermodulatoren
 - 3. Feldkraftmotoren (FKE)
 - 4. Pleuellängen-Variatoren (PV)
- 5. Magneto-elektrisches Feldkraft-System 15
- Die 1. Erfindung bezieht sich auf auf Feldkraftgeneratoren als Gegenstück zur Wärmekraftmaschine. In Feldkraftgeneratoren arbeitet ein elastisches Kraftfeld gesteuert durch einen Feldmodulator; die Arbeit entsteht durch Enspannung des zuvor gespannten Feldes analog einer Feder. Dieser irreversible Kreis-Prozeß erfolgt im p, V-Diagramm mit 4 Takten. 20

Der Feldkraftgenerator kann alternativ als Rechts- oder Links-Kreisprozess -Maschine konstruiert werden.

- Die 2. Erfindung betrifft Feld-Halbleitermodulatoren. Dies sind Bauelemente, die keine Elektronenströme leiten, steuern, verstärken, schalten, modulieren, 25 sondern Felder (magnetisches Feld, elektrisches Feld etc.)
- Die 3. Erfindung bezieht sich auf Feldkraftmotoren, die mit elektrischer Die elektrische Energie wird durch Magneser bzw. Elektreser in Kraftfeldstöße 30 umgesetzt, die als Arbeit genutzt werden kann.
- Die 4. Erfindung der Pleuellängen-Variator, ist ein neuer hocheffizienter Kraft-Drehmoment-Wandler und kann für Motoren, Pumpen, Verdichter sowie andere 35 Systeme eingesetzt werden.

B. Einschlägiger Stand der Technik

Der einschlägige Stand der Technik ist in der ausgewählten Literatur am Ende der Patentanmeldung benannt. 40

C. Zu lösende technische Aufgabe

Anwendung der Feldkraftmaschine

Die Auslegung des FKG erfolgt je nach Verwendungszweck.

Z. B. wird ein FKG als Gasturbinenersatz auf hohe und konstante Drehzahl und nicht auf wechselndes Drehmoment ausgelegt. Z.B. bei Verwendung als Antrieb in einem Schiff, oder Generator zur Erzeugung von 45 elektrischem Strom, ist eine konstante Drehzahl mit großem Drehmoment gefordert. Z.B. bei Verwendung als Direktantrieb für einen Automotor sind ein

10

15

20

wechselndes Drehmoment, Elastizität und wechselnde Drehzahl und kurzes Ansprechverhalten (hohe Dynamik) gefordert. Hier bietet sich die zweite Erfindung, der Stoßwellen-Feldkraft-Motor (FKE) als hochdynamischer fundamental neuer E-Motor an, weil nicht die Tangentialkraft, sondern die Normalkraft umgesetzt wird.

FKM-Typen

Longitudinal-Maschinen sind Hubkolben-Maschinen, da sie ihre Wirkung aus der Erzeugung eines großen Luftspaltes zwischen den PM's beziehen.

Typen (Fig. 1.1 - 1.2):

- a) Hubkolben-Feldkraftmaschine Zwischen Totpunkten OT→UT→OT ungleichförmige Bewegung, d.h: beschleunigte und verzögerte in Bewegung bzw. schwingende Massen (Oszillationen).
 - b) Freikolben-Feldkraftmaschine (linear oszillierend, nutzt kinetische Energie für die Gegenfeld-Verdichtung)
- Huboszillation = Drehoszillation, dadurch ist keine Kurbelschleife notwendig c) Orbitalkolben-Feldkraftmaschine → wenig drehende Teile
- Auch Transversal-Maschinen lassen sich als Hubkolben-Maschinen bauen; hierbei ist die oszillierende Transversalbewegung die "Hubbewegung". 25

Longitudinalkraft-Maschinen (Fig. 1.1 a,b)

Bem.: Wanderfeld-FKM Linear-Oszillation mit Quer-/Tangentialkraft; sehr langer Hub möglich: FM-Bewegung in y-Achse (Fig. 1.2 a,b,c). 30 Unterarten: Taumelscheiben-FKM

Exzenter-FKM

35

Transversalmaschinen sind nur für eine Verschiebung der PM - gegeneinander bei konstantem Luftspalt gedacht - also nicht wie bei der Erzeugung eines großen longitudinalen Luftspaltes bei Hubkolbenmaschinen.

- Radialer "Hub", Maschine hat keine "Totpunkte", Bewegungsumformung Typen a) Kreiskolben-Feldkraftmaschine nicht notwendig, keine freien Massenkräfte (lassen sich alle ausgleichen).
- b) Drehfeld-Feldkraftmaschine (Fig. 2 a, b,c) Umlauf-Feld, ähnlich Drehstrom-Maschine 45 - axiale und radiale Scheiben-Bauart
- c) Wanderfeld-Feldkraftmaschine (Fig. 1.2 a, b, c) Linear-Maschine, linear oszillierend oder lineare Bewegung mit Wanderfeld 50

PCT/EP2004/009051 WO 2005/020412 3

5

30

35

40

45

50

In der longitudinal arbeitenden FKM wird die longitudinale (Normalrichtung auf Transversal-FKM vs. Longitudinal-FKM den Polflächen) befindliche Kraft-Weg-Kennlinie benutzt - der Hub ist variabel, je nach Polflächenform (Ebene, Konus, Tauchsystem) etc. (Fig. 3).

Die kinematische Funktion im Betrieb der FKM entspricht also einer Hubkolbenmaschine, die in verschiedenen Typen (siehe ff.) realisiert werden kann.

- Die transversale FKM unterscheidet sich insofern, als sich die abstoßenden Magnete immer im gleichen longitudinal-Luftspalt-Abstand befinden, aber die transversale Abstoßungs-Kraft-Weg-Kennlinie in Tangentialrichtung der 10 Magnetflächen genutzt wird.
- Der FM bewegt sich in der kinematischen Version ebenfalls transversal, aber senkrecht zu der Transversal-Bewegung der PM's, d.h. immer in gleicher Mit diesem Prinzip lassen sich Transversal-Maschinen als Wanderfeld-FKM's Pol-Richtung (nicht von + \rightarrow -). 15 (Translations-Maschinen) und Drehfeld-FM's (Rotations-Maschinen) realisieren - siehe FKM-Typen.
- Beim Verschieben des FM muß auf den Gleichgewichtszustand geachtet werden, so daß sich keine asymmetrischen Anziehungskräfte auf den FM 20 ergeben. Auch hier kann ein PS verwendet werden, um den Luftspalt mit großem Feldfluß überbrücken zu können.
- Scallerung (in Nano-, Mikro-, Makro-, Groß-Technologie) Alle vorgenannten verschiedenen Betriebsbedingungen lassen sich durch das 25 vom Verwendungszweck abhängige Bauprinzip in jeder Scalierungsstufe lösen - das Funktionsprinzip der FKM bleibt dabei gleich.

Die Feldkraftmaschine ist einerseits ein Pendant zur Wärmekraftmaschine (beide erzeugen eine Kraft bzw. Energie im Kreisprozeß im p, V-Diagramm die durch die Kurbelwelle in ein Drehmoment umgeformt werden kann) und andererselts zum Dynamo-Prinzip von Michael Faraday (elektrischer Strom wird erzeugt durch Bewegung eines elektrischen Leiters in einem Magnetfeld), jedoch mit dem wesentlichen Unterschied, dass im ersten Fall Treibstoff (Benzin/Gas etc.) und im zweiten Fall mechanische Energie (Drehmoment, Kraft) von aussen zugeführt werden muss.

Beim FKG werden die Feldbatterien als Permanentmagnete (PM / PE / SM) nur einmal von außen zugeführt/eingebaut - die Systemgrenze befindet sich also vor den Magneten. Jedoch befindet sich das antreibende, Kraft erzeugende permanente Energiefeld (Feldkraft der Magnet-Feldbatterie) im Gesamtsystem der Maschine (zunächst vergleichbar mit einer eine sehr lange Zeit haltenden elektrischen Ladung einer Batterie oder sehr lang haltende Brennstäbe eines KKW). Im Unterschied zu Kernbrennstäben müssen die Feldbatterien, wegen ihrer besonderen Eigenschaften, nicht mehr ausgetauscht / erneuert werden. Eine irgendwie geartete weitere Energiezufuhr von außen ist also bei Feldbatterien in ihrer praktisch unbegrenzten Lebenszeit nicht notwendig.

PCT/EP2004/009051 WO 2005/020412 4

Die Feldkraftmaschine als nicht-klassische feldquanten-dynamische Maschine führt deshalb zu einem Paradigmenwechsel: Vom Primat der Materie (Teilchen = Elektronen-Fluß im Leiter, Kernenergie mit Neutronen-Fluß, fossile Brennstoffe etc.) zum Primat des Energiefeldes (Feldquanten-Fluß mit Schaltung des Austausch-Feldes).

Heute: Verbrauch von Materie (Benzin, Brennelemente etc.). Fundamental neu: aktive Nutzung von Energiefeldern.

Jede Art von Verbrennungs- / Elektro-Motor / Gas-Turbine / Batterie (bei Fortschitt / Nutzen Autos, Flugzeugen, Eisenbahnen, Schiffen, Bikes, Computern, Herzschrittmachern, Energie-"Quelle" im Eigenheim bzw. Kraftwerke, etc.) 10 kann ersetzt werden, so dass in der Lebenszeit des Systems nicht nachgetankt bzw. nachgeladen werden muss.

Der FKG liefert in der Energiebilanz folgendes Ergebnis:

- 1. Heutige Generatoren und Motoren nutzen die Tangentialkraft an der Oberfläche. FKG und FKE hingegen nutzen in der Longitudinal-Maschine die Normalkraft (senkrecht zur Oberfläche): dadurch entsteht eine erhebliche Kraft-/Drehmomentsteigerung.
- 2. Der hohe Wirkungsgrad entsteht durch das longitudinal-zu-transversal Kraft-Weg-Verhältnis, d.h. Kraft-Weg der Feldbatterie-Arbeit Wab in Normalenrichtung zu Kraft-Weg des Feldmodulators in Transversalrichtung Arbeit W_{zu} (FM = fast kraftlos schaltbar).
- 3. Der Felddruck p und die daraus entstehende Kraft F entlang des Hubes h (Weg in Normalenrichtung) im Volumen V = Arbeit im p, V-Diagramm, wird durch die Erfindung des Pleuellängen-Variators mit Kurbelwelle und einem Hebelarm bei ϕ = 90° KW, statt wie bei der klassischen Kurbelschleife bei $\varphi = 0^{\circ}-12^{\circ}$ KW, eingeleitet - so entstehtwegen der höheren Effizienz des Translations-Rotations-Wandlers (Pleuellängen-Variator) - ein wesentlich höheres Drehmoment und und eine höhere Leistung der Maschine.

35

5

15

20

25

30

10

20

25

40

45

1. Feldkraftgeneratoren (FKG)

A. Darstellung der Erfindung

- I. Grundprinzip/Aufbau Der Feldkraftgenerator besteht aus 3 Teilen: 2 Feldbatterien FB und ein Feldmodulator FM. Die Feldbatterien können Magnete (Permanent-Magnete PM oder Supraleitermagnete SM) mit Steuerung der Wirkung des Magnetfeldes oder Permanent-Elektrete PE mit Steuerung der Wirkung des elektrischen Feldes sein. Das erfindungsgemäße Prinzip des Feldkraftgenerators kann auch bei nicht permanenten Potenzial-, Wirbelfeldern angewendet werden. Das Prinzip des Feldkraftgenerators ist analog auf alle Arten und Dipolfeldern von Potenzialfeldern, Wirbelfeldern und Dipolfeldern anwendbar.
- Der Feldgenerator läßt sich demnach auch in den Prinzipien a) Wärmefeld-Kraftmaschine, FM ist ein Dithermikum, plus zwei Wärmefeldquellen (Thermikum), als thermischer Kondensator u./o. 15
 - b) Gravitationsfeld-Kraftmaschine, FM ist ein Digravitum, plus zwei Gravitationsfeldquellen (Gravitum), als gravitativer Kondensator realisieren.

Die Arbeit ist in diesen Feldern (Wärmefeld u./o. Gravitationsfeld) wegabhängig. Bei entsprechender konstruktiver Gestaltung lassen sich auch Feldsenken verwenden.

- Der Feldkraftgenerator soll am Beispiel der Steuerung der Wirkung des Magnetfeldes bei PM's erläutert werden.
- Der Feldkraft-Generator als Energie-"Quelle" (Magnet PM/SM oder Elektret PE) erzeugt im Falle des PM aus magnetischer Feldenergie permanenter ferromagnetischer Felder mit Hilfe eines Feldmodulators / FM mechanische 30 Energie. Der FM ist eine dünne magnetisch schaltbar Ferro-Schicht mit Kippschalter-Funktion, die zwischen den Zuständen leitend- oder sperrend / isolierend und ggf. mit Verstärkungswirkung als aktiver FM für Magnetfelder oder Elektretfelder wirkt. 35

Bei der vorliegenden Erfindung werden als Feldmodulator auch neue magnetisch wirkende M-Dioden und M-Transistoren als M-Bipolar- bzw. M-Feldeffekt-Transistoren, sowie bei der Leistungsmagnetronik M-Thyristoren, M-GTO-Thyristoren, M-Thyristordioden, M-Triac und M-IGBT, eingeführt. Zweck: Schaltung / Verstärkung von Magnetfeldern, gleiches gilt für für

Der FM, bei Impulsausgleich 2 FM-Teile, sind schwingende magnetostatische Massen mit negativer (anziehender) magnetostatischer Feldwechselwirkung (phänomenologisch wie quantenhafte Gitterschwingungen) und übermitteln eine anziehende Austauschwechselwirkung zwischen den antiparallelen "Leitungs"-PM's übermitteln. Die PM's verhalten sich in diesem Gleichgewichtszustand wie "gebundene" Cooper-Paare im Grund-Zustand mit E=0.

15

30

35

II. Magnetische/elektrische Kondensatoren

1. Definition, Dimagnetikum / Magnetikum, Dielektrikum / Elektrikum

Dimagnetikum ($\mu_r \approx 1 > 1$) = nicht leitend (di = durch)

Magnetikum ($\mu_r \rightarrow \text{max}$) = leitend

Dielektrikum ($\varepsilon_r \approx 1 + 1$) = nicht leitend (di = durch)

Elektrikum ($\varepsilon_r \rightarrow max$) = leitend

Der Feldkraftgenerator wirkt wie ein magnetischer Kondensator mit 2. Modell gleichnamigen Vorzeichen (antiparallel) der Magnetisierungen auf den Magnet-10 Polflächen und einem dazwischen befindlichen Dimagnetikum zur gegenseitigen magnetischen Isolation und Herstellung des Gleichgewichtes zwischen Abstoßung PM's und Anziehung EM.

Zur Verdeutlichung sprechen wir dabei nicht von "Induktivität" im magnetischen System, sonden von "magnetischer Kapazität", da die Kraftwirkung zwischen den Magnet-Polflächen als magnetischer Kondensator mit dazwischen befindlichem Dimagnetikum (= Feldmodulator)

erklärt werden soll. 20

Analoges Prinzip elektronischer Kondensator Im elektrischen Feld werden die Elektrisierungen im Ferro-/Ferrielektrikum von Elektreten erzeugt.

Dimagnetikum = Feldmodulator 25

a) transversal kinematisch passiv oder aktiv

Die Steuerung der Feldwirkung im Kondensator kann erfindungsgemäß auch bei nicht-permanenten Feldern und auch bei anderen Potential- und Wirbelfeldarten erfolgen.

3. M-/E-Kondensator-Funktion

Füllt man den Raum zwischen den magnetischen Leitern ("Quelle" = Magnete) eines magnetischen Kondensator mit einem magnetischen Isolierstoff (Dimagnetikum oder dimagnetisches Medium mit Permeabilitätn), dann erhöht sich die magnetische Kapazität C_m. Wird ein Dimagnetikum in den Zwischenraum hineingeschoben, dann sinkt die magnetische Spannungsanzeige des Magnetometers.

Gleiches Prinzip gilt analog für das Dielektrikum mit der Kapazität Ce und 40 Permittivität ε.

4. Kondensator - Funktion

Es besteht ein wesentlicher Unterschied zwischen einem magnetischen Kondensator ohne oder mit Dimagnetikum bei 1. konstanter magn. Spannung und einem Kondensator bei 2. konstanter Magnetisierung: 45

Kraft zwischen zwei Magnetisierungen

Beim Coulombschen Gesetz steht $\epsilon_{\rm r}$ im Nenner, so auch $\mu_{\rm r}$ beim magnetischen Kraft-Gesetz, d.h. die Kraft zwischen zwei Ladungen/Magnetisierungen ist im 50

dielektrischen/dimagnetischen Medium kleiner. Das ist ein Fall analog zum elektrischen/magnetischen Kondensator mit konstanter Ladung/Magnetisierung; mit Dielektrikum/Dimagnetikum zwischen den Platten/Magnet-Platten werden Spannung U bzw O und Feldstärke E bzw. H kleiner.

5

10

Ob die Energiedichte im Medium größer oder kleiner ist als im Vakuum, hängt von den Randbedingungen ab: In Fällen, die analog zum "Kondensator mit konstanter Spannung" sind, bleibt H bzw. E konstant und we bzw. wm ist proportional zu $\varepsilon_{\rm r}$ bzw. $\mu_{\rm r}$. In Fällen analog zum "Kondensator mit konstanter Ladung/Magnetisierung" (Typ FKG) ist sowohl E bzw. H als auch we bzw. wm proportional zu 1/ε, bzw. 1/μ.

Das Grundprinzip des FKG ist demnach:

1. Die Wirkung eines magnetischen Kondensators mit Dimagnetikum zwischen den Magnet-Platten und

15

2. Die Herstellung eines Gleichgewichtes zwischen der Abstoßung der antiparallel angeordneten Magnet-Platten PM's (positive Energie) und der Anziehung durch das Dimagnetikum FM (magnetische Kapazität als negative

20

Die Variante anziehende Magnet-Platten und ein FM in der Mitte mit abstoßender Wirkung ist mit diamagnetischem FM-Stoff möglich. Hierzu gehören: Edelmetalle

Ionenkristalle, Van-der Waals-Kristalle kovalente Kristalle, Molekülkristalle

25

30

Typ-II-Supraleiter Typ-I-Supraleiter

Ein FKG-Anti-Kondensator-Prinzip besteht darin:

1. zwei dimagnetische Platten befinden sich im Gleichgewicht ohne FM dazwischen und werden erst angezogen, wenn ein anziehender FM-PM

2. zwei diamagnetische Platten befinden sich im Gleichgewicht ohne FM dazwischen und werden erst abgestoßen, wenn ein abstoßender FM-PM dazwischen ist.

35

5. Magnetische Kondensator-Typen Erfindungsgemäß befindet sich zwischen den Magnetroden (Elektroden) M-Anode ./. M-Kathode das Dimagnetikum. Ein Diagramm kann die Spannungs-Kapazitäts-Bereiche der magnetischen FM-Kondensatortypen zeigen.

40

- Ferro-/ferri-Metallfolie und Dimagnetikumsfolie
- metallisierte Ferro-/ferri-Dimagnetikumsfolie
- Magnetrolyt
- Sinter-Dimagnetikum
 - Ferro-/Ferri Keramik

45

Klasse I: niedrige Dimagnetizitätskonstante $\mu_{
m r}$ Klasse II: hohe Dimagnetizitätskonstante $\mu_{\rm r}$

Klasse III: sehr hohe Dimagnetizitätskonstante $\mu_{\rm r}$ Als Ausgangsmaterial wird eine ferro/ferrimagnetische

Scheibe verwendet, die durch Reduktions- und

Oxidationsprozesse magnetische Halbleitersperrschichten

20

30

bildet, die wie ein Dimagnetikum wirken → spannungsabhängige Kapazitätswerte Herstellung als Vielschicht-Kondensatoren → hohe Volumenkapazität

- Einstellbare Kondensatoren 5
 - Drehkondensator
 - Luft-/Ferro-/Ferri-Keramik-Trimmer
 - integrierter magnetischer Kondensator
 - Kapazitätsdioden
 - FM-Blockkondensator,
 - FM-Drehkondensator

Alle Kondensatoren sind erfindungsgemäß in magnetischem (Magnet) oder elektrischem (Elektret) Prinzip realisierbar.

III. Wirkprinzip FKG-System 15

1. Feldkraftgenerator (FKG)

Es werden bei der Erkärung des Wirkprinzips der Einfachheit halber in der weiteren Beschreibung die Begriffe auf ferro-/ferrimagnetische Stoffe und Wirkungen bezogen, obwohl die Wirkungsprinzipien der ferro-/ferrelektrisch weichen und harten Stoffen phänomenologisch gleich sind und sich der Patentanspruch auch auf diese phänomenologisch symmetrischen Wirkungsprinzipien bezieht (vgl. Hysterese) Dies gilt auch für den Supraleitermagneten als SM-Ersatz.

Der Feldmodulator mit der Dicke s ist in der Version 25

- A) in der Mitte zwischen den sich longitudinal abstoßenden Magneten (Fig. 4), in der Version "Inline-FM" Der FM kann auch je 1/2 geteilt sein (Impulserhaltung, kürzere Verschlußzeit). Feldkraft 1/2 für Abstoßung, 1/2 für PM-FM-Anziehung
- B) außerhalb der sich dabei bis auf d→0 näher als bei A) kommenden Magnete (ohne dazwischenliegenden FM mit Dicke s) angeordnet (Fig. 5), Outline-FM
- und stellt bei geeigneter Dicke s ein Gleichgewicht durch Anziehung zwischen den sich abstoßenden antiparallel orientierten Magneten her, weil der 35 weichmagnetische Stoff stark anziehend, entsprechend der Permeabilität, (negative Energie = anziehend, positive Energie = abstoßend) auf die beiden Magnete wirkt.

Wird der kinematische Feldmodulator transversal parallel zur PM-Fläche 40 (Tangentialrichtung) verschoben und aus dem Wirkungsbereich der PM's entfernt, so wird geringere Arbeit benötigt (--> transversale Kraft-Weg-Kennlinie, transversale Anziehung des FM von den PM's wird kompensiert), als die longitudinale Arbeit bei Abstoßung der PM's (→ longitudinale Kraft-Weg-Kennlinie senkrecht zur PM-Fläche (in Normalenrichtung)), weil im 45 günstigsten Fall ein Feld mit magnetischer Vorzugsrichtung quer zur FM-Bewegung, d.h. auf einer Äquipotentialfläche (potentielle Energie bleibt

gleich), geschnitten wird (Fig. 6). Feldlinien quer schneiden auf Äquipotentialfläche → keine Arbeit, keine 50

PCT/EP2004/009051 WO 2005/020412

potentielle Energie. Bem.: Bei inhomogenem Feld in x-Richtung kann der FM sich senkrecht dazu in y-Richtung auf einer Äquipotentialfläche ohne Arbeitsaufwand bewegen. F_t wegen nicht streng homogenem Feld.

- Der Feldkraftgenerator wechselt vom Zustand des Gleichgewichtes zwischen "PM-Abstoßung und FM-Anziehung" in den Nicht-Gleichgewichts-Zustand (Kippfunktion = nichtlineare Kippschwingung). Dabei erhalten beide PM einen elastischen Feld-Stoß (Impuls) in longitudinaler Richtung und bewegen sich deshalb von der OT-Position der Kurbelwelle zu einer UT-Position in der der FM wieder geschlossen wird und bei FM = "Zu" ein erneutes magnetisches Wieder geschlossen wird und bei FM = "Zu" ein erneutes magnetisches Gleichgewicht herstellt, so dass die PM's in die OT-Position ohne Gegenkraft (Abstoßung) zurück bewegt werden können (Fig. 7).
- Die Bewegung zwischen den Gleichgewichts-Zuständen bei OT und UT-Position erfolgen dynamisch öszillierend und bei verschiedenen Drehzahlen (Frequenzen, parametrisch angeregt durch den FM).

Durch die *transversal kinematisch* oszillierende Bewegung des FM-Verschlußes (von transparent / Luft = "AUF" nach intransparent = weichmagnetischer Stoff im Feld = "ZU") oszillieren die Magnete, wobei

- a) eine Rückstellkraft, z.B. durch die Schwungmasse einer Schwungscheibe (mit Schwingungsdämpfer dämpft auch die Feld-Stöße in den Takten und Beschleunigungen / Verzögerungen bei OT/UT)) auf einer Kurbelwelle, bewegt die Magnete in die Ausgangsposition (OT= oberer Totpunkt = 0°KW) zurück (Kreisprozeß, Leerhub), oder
- b) zwei weitere weitere Magnete mit je einem FM in der UT-Position (UT = unterer Totpunkt = 180° KW), die Rückstellung Richtung OT durch Abstoßung bewirken, während der 1. FM geschlossen ist, also keine abstoßende Kraft zwischen den Magneten bei OT besteht (Fig. 8).

Der oszillierende Feld-Stoß, als Impuls auf die Pleuels übertragen, wird bei OT (und ggf. UT = Nutzung von Hub -h) als Nutzarbeit verwendet.

Z.B. elastischer Feld-Stoß → Druck auf die PM-Fläche mit Bewegung im Volumen V → Kraft zur Bewegung einer Spule im Magnetfeld als E-Wanderfeld-Linear-Generator, oder umgewandelt in ein Drehmoment mittels Pleuellängen-Variatoren und Kurbelwelle (Fig. 9).

40 2. Magnet- / Elektret-Feldbatterie Feldbatterie - / Magnetdesign (PM)

20

25

30

35

45

50

Zwei 2 Feldbatterien = Permanentmagnete in abstoßender (oder auch anziehender Wirkung) orientiert (antiparallel) stoßen sich mit großer Kraft ab. Entscheidend ist beim Feldbatterie- / Magnetdesign das Verhältnis von Kraft zu Eigengewicht, das zu optimieren ist, um die kinetische Energie der bewegten Magnete klein und ihre Kraft groß zu erhalten. Hierbei bestimmt die Kraft-Weg-Kennlinie in Normalenrichtung die Arbeit W, die in einem p,V-Diagramm im irreversiblen Kreisprozeß erzeugt werden kann. Ein besonders vorteilhaftes Magnet-Design wird durch eine Sandwich-Anordnung erreicht.

PCT/EP2004/009051 WO 2005/020412

Als Feldbatterie bezeichnen wir in x-y-z oder im Dreiecksnetz angeordnete Magnete bzw. Elektrete bzw. Supraleitermagnete (Fig. 10) Die PM's bzw. PE's oder SM's können zu PM- / PE- / SM-Feldbatterien zusammengeschaltet werden, um eine kumulativ hohe Kraft bei relativ niedrigem Eigengewicht zu erhalten.

Die PM bzw. PE sind auszulegen nach einem Optimum von Haftkraft zu Eigengewicht unter Repulsionsbedingung, so dass keine Entmagnetisierung stattfindet (beachte Entmagnetisierungsfaktor N=1 bei (BH)_{max}).

→ Minimierung der kinetischen Energie. 10

Die longitudinale Kraft-Weg-Kennlinie ist entsprechend dem Oszillations-Hub und der geforderten Drehmomententfaltung in ihrer Kraft-Weg-Funktion zu gestalten (z.B. ebene Polfläche, konkave Fläche, Konus, Tauchmagnet, etc.)

15

5

3. Feldmodulator (FM)

Feldmodulator Grundprinzipien

Der Feldmodulator FM wird mit kinematischem oder stationärem Prinzip

20

1. Kinematischer FM: Der kinematische FM kann passiv und/oder aktiv gebaut werden; er schaltet zwischen Materie im Feld (FM leitend) nach Luft/Gas/Vakuum im Feld (nicht leitend).

25

Die aktive Version nutzt die Wirkung von anziehenden Hilfsfeldern zur

- a) Unterstützung der Anziehung oder b) mit anziehender Wirkung zur Reduktion der Dicke des FM
- c) zur Kompensation von anziehenden/ abstoßenden
- Wirbelstrom-Wirkungen bzw. magnetischen Transversaleffekten

30

50

2. Stationärer FM: Der stationäre FM ist nur als aktiver FM mit verschiedenen alternativen Wirkprinzipien realisierbar.

Feldmodulator - Arten

Der Feldmodulator ist ein Dimagnetikum. 1 FM zwischen 2 PM wirkt wie ein magnetischer Kondensator mit dem wesentlichen Merkmal der Erzeugung eines Gleichgewichts-Zustandes durch Einbringen der magnetischen Kapazität. 35 Ein Feldmodulator zwischen den beiden Magneten kann deshalb die Abstoßung der PM's an- oder abschalten (nur die Wirkung des Feldes, d.h. der Energie im Raum zwischen den Magneten). Der FM hat den Zustand "Auf" oder "Zu". Bei diesem Schaltvorgang wird der FM von "nicht leitend" = "Auf", z.B. Luft zwischen den Magneten, nach "leitend" = "Zu" = ferromagnetischer 40 Stoff zwischen den Magneten, geschaltet. Durch den ferromagnetischen Stoff im Spalt zwischen den Magneten wird die magnetische Kapazität so erhöht, dass ein Gleichgewichts-Zustand zwischen Abstoßung der PM's und Anziehung des ferromagnetischen Stoffes (FM-Dimagnetikum) eintritt: Bei FM = "Zu" befinden sich die 3 Elemente im statischen und dynamischen (Wirbelströme) 45

Gleichgewichts-Zustand. Es ist noch auf den Arbeitspunkt bei maximaler Leitfähigkeit (μ_{max} bei B_{opt}) des ferro-/ferrimagnetischen Stoffs im Magnetfeld zu achten; im Arbeitspunkt der Flußdichte-Feldstärke-Kennlinie ist die Schaltwirkung optimal und führt zu einem dünnen Feldmodulator, der bei Stellung "Auf" zu einem sehr kleinen Luftspalt führt. Zu beachten ist eine bestimmte magnetische Formanisotropie, die die Leitwirkung in tangentialer Richtung maximiert (Sperrwirkung in Normalenrichtung).

5

Um den Luftspalt und damit den Kraft-Weg-Verlust zu verhindern, kann ein Polschuh (PS) mit anisotropen ferro-/ferrimagnetischen Material eingesetzt werden. Dieses anisotrope Material zwischen den Magneten leitet vorzugsweise in Normalenrichtung, so daß die Abstoßung nur ganz gering gemindert wird. Zu beachten ist auch eine bestimmte magnetische Formanisotropie, die die Leitung in Normalenrichtung maximiert (Sperrwirkung in Tangentialrichtung).

15

10

Der Feldmodulator und Polschuh können in kinematischer (instationärer) oder stationärer Version angefertigt werden. Beim stationären FM bzw. PS wird die "Transluzenz" für magnetische Flußquanten zwischen "Auf" und "Zu" geschaltet, ohne dass der FM bzw. PS bewegt werden muß. Bei der kinematischen Variante wird der FM/PS in seiner Lage oszillierend bewegt.

20

Der FM bzw. PS kann als Inline-FM (zwischen den Magneten) und als Outline-FM (außerhalb der Magnete) angeordnet werden. Der Zustandwechsel Gleichgewicht/Nicht-Gleichgewicht bleibt davon unberührt.

Die Feldwirkungs-Steuerung des FM kann mit Leitfähigkeitsmodulation oder mit Kanalquerschnittsmodulation durch ein Feld quer zum Kanal erfolgen.

25

3.1 Unterscheidung zwischen kinematischen und stationären FM Kinematischer FM: tranversale Bewegung / Oszillation mit transversaler Magnetischer Anziehungs-, induktive Wirbelstrom- (magn. Abstoßung), sowie Wärme-Kompensation, falls diese auftreten. Bei Ferriten entstehen so gut wie keine Wirbelströme, weil diese einen sehr hohen spez. elekt. Widerstand haben.

30

FM-Verschluß offen = Luft, Gas, Vakuum zwischen den PM, FM geschlossen = weichmagnetischer Stoff plus ggf. statische / dynamische Hilfs-Felder als aktiver FM (Fig. 11).

35

-F_t wegen PM (transversal schwach anziehend) und wegen Wirbelstromkräfte (schwach bremsend) bei Oszillation des FM = Dämpfung der Schwingung, Lorentzkräfte hemmen die Bewegung auch wenn sich das B-Feld zeitlich ändert (PM-Oszillation). Wirbelstromverlustleistung proportional der Blechdicke →≺s. Beachte bei hohen Frequenzen Skin-Effekt.

40

→ Aktiver FM mit dynamischem Kompensations-System (Anti-Wirbelstrom-System)
Transversalkraft-Kompensation.

45

Der kinematische FM kann Komponenten des aktiven FM tragen, um gewisse negative Induktions-Kraftwirkungen zu kompensieren (Fig. 12).

Stationärer FM: Dynamische Änderung der Leitfähigkeit (Permeabilität bzw. Stationärer FM: Dynamische Hilfs-Felder (Anziehungs-Basis verstärken + Wirbelstrom- Abstoßungs-Kompensation).

Der stationäre FM verbleibt immer in seiner Position in der Mitte (Symmetrieebene) zwischen den PM's. Dieser FM-Typ kann nur als aktiver Schalter/Verstärker gebaut werden, da er in der Änderung seiner stationären Wirkung geschaltet und nicht in seiner Position transversal kinematisch verschoben wird.

Stationärer FM:

5

10

15

20

25

30

"Zu" = "Isolator"/Sperrschicht = hohe Permeabilitätszahl $\mu_{\rm r}$ >1

= Ferro-/Ferrimagnetismus

"AUF" = transparent = niedrige Permeabilitätszahl $\mu_{\rm r}$ =1

= hoher Paramagnetismus (Fig. 13).

Übersicht FM-Typen

- a) Leitend / nicht leitender FM (ParaFerro/Ferri-FM etc.)
- c) M-Transistoreffekt mit magnetischem Halbleiter-FM.
- b) M-Tunneleffekt von Flußquanten durch den geschlossenen FM (Fig. 14).

Die Varianten a) können ohne oder wegen induzierter Wirbelströme mit Lamellierung (Permeabilität-Schicht + Anti-Wirbelstrom-Struktur) (Bild15) und offener/geschlossener Abschirmgehäuse-Geometrie verwendet werden (doppelräumiges Abschirmgehäuse mit je einem PM).

3.2 Passiver Feldmodulator

Der FM stellt in seiner Grundstellung (intransparent = "Zu") das notwendige Gleichgewicht zwischen Anziehung durch den FM und Abstoßung durch die PM's her (alle transversalen Kräfte sind Null).

Wirbelstrom-, Hystereseverluste und Spinrelaxation treten nur bei dynamischer Oszillation der PM's und bei elektrisch leitendem Stoff, bei hohen Frequenzen nur in der Oberfläche des FM, auf. Jede Flächenseite des FM ist zum jeweiligen PM gerichtet, da die Fläche nicht genau in der Symmetrieebene liegt (der FM hat die Dicke s). Die im FM negativ wirkenden induzuierten Lorentz-Kräfte werden dynamisch kompensiert.

Außerden sind die beiden PM's in der antiparallelen rückläufigen Gleichgewichts-Position (passiver FM geschlossen) orientiert, in der sich die 35 Felddiffusionswirkungen im FM, bei Bewegung der PM's hin zum geschlossenen FM im FM, wegen der gegenseitig neutralisierenden abstoßenden Wirkung der PM-Felder (Lorentz-Kraft aufgrund des kompensierten Induktionsstromes = induziertes magnetische Moment (Lenz'sche Regel) = null) in der Mitte des FM (wegen der gegenläufigen 40 Drehrichtung der Wirbelströme) aufheben. Sie heben sich jedoch nicht an der Oberfläche des FM - wegen der Entfernung As von der Mitte (Symmetrieebene) des FM zum PM - auf. Auch die Ummagnetisierung des FM tritt in der Mitte des FM nicht ein, weil sich die Feldwirkungen in der Mitte des FM gegenseitig 45

aufheben (Gleichgewichts-Zustand).

10

15

20

50

Dynamische Kompensation der induzierten Lorentz-Kraft bei elektrisch leitendem FM-Stoff und magnetische Vorspannung

Alle auftretenden dynamischen Effekte an der Oberfläche des FM (im Ergebnis abstoßende Kräfte bei Annäherung der PM's an den FM (FM = geschlossen) (→ Lenzsche Regel)) werden dynamisch kompensiert durch einen aktiven FM, oder durch eine magnetisch anziehende "Vorspannung", die erst bei höheren Frequenzen zum "statischen" Ersatz-Gleichgewicht kommt, weil bei Stillstand ein aktiv anziehendes FM-Hilfs-Feld die fehlende Anziehung kompensiert. Damit wird der statische Gleichgewichtszustand in höhere Frequenzen verlagert und der FM kann in der Dicke s dünner werden, was zur Folge hat, dass die PM's dynamisch einander näher kommen können und damit die abstoßende Kraft beim Stoß (FM = AUF) viel größer ist (beachte Kraft-Weg-Kennlinie). Im statischen Zustand ist bei magnetischer Vorspannung, ohne eingeschaltetes Hilfsfeld, die Abstoßung größer als das Gleichgewicht, womit die PM's einen gewissen neuen, größeren Gleichgewichts-Abstand, verrückt um Δs einnehmen, der nicht der FM-Dicke s entspricht.

- Der Feldmodulator wirkt in geschlossenem Zustand (FM = leitend) für ein Magnetfeld wie eine Sperrschicht / "Isolator", genau so wie in einem M-Transistor (= Feldquantenventil), wenn die Basis gesperrt geschaltet ist, oder der Kanalquerschnitt durch das angelegte Gate-Feld für Feldquantenfluß = null ist).
- Die Permeabilität μ der weichmagnetischen Legierung bestimmt die Dicke s des FM zwischen den PM's (magnetische Leitfähigkeit $\mu=\mu_0\mu_r$) durch sehr hohe Permeabilität.
- Die sehr unterschiedlich "abschirmende" Wirkung in einem geometrisch offenen oder geschlossenen Gehäuse (magnetischer Nebenschluß) bestimmt den Grad der gegenseitigen Abschirmung der sich abstoßenden PM's jeder PM kann sein eigenes Gehäuse haben, die durch den FM gekoppelt sind (Fig. 16).
- Bem.: In geschlossener Geometrie werden frequenzabhängig Wirbelströme induziert, die zur Erhöhung der Abstoßung führen, aber nur dann, wenn Streufelder in das Gehäuse gelangen, siehe ff. Kapitel Feldmodulator.
- Der FM läßt die permanent gespeicherte potentielle Feldenergie der PM's in ihrer Wirkung (Kraftwirkung als Feldquantenfluß) durch oder spernt diese (ähnlich einem Kameraverschluss für Photonen von der Sonne).

 Der Feldmodulator aus sehr gut magnetisch leitendem weichmagnetischem Stoff mit entsprechender Dicke s hat eine anziehende Wirkung auf die PM's, die umso stärker ist, je dicker er ist damit wird die zunächst große Abstoßung der PM's mit zunehmender Dicke zum Gleichgewichts-Zustand, und dann bei weiter zunehmender Dicke vom Gleichgewichts-Zustand mit dem FM, in eine starke Anziehung in der Kraft-Weg-Kennline gewandelt.
 - Die PM's können normalerweise keine stabile Gleichgewichtslage einnehmen, wenn nicht der FM symmetrisch zu den PM's positioniert ist und die PM's nicht

PCT/EP2004/009051 WO 2005/020412

mechanisch über Zahnräder oder Kurbelwelle gekoppelt sind, so dass sie sich nicht einseitig nähern können (labiles Gleichgewicht), ohne den anderen PM gleichzeitig mit zu verrücken.

- Ab einer bestimmten Dicke s etc. *kippt* das Gleichgewicht in eine *starke*Anziehung durch die PM's. Umgekehrt wird die Anziehung *vergrößert*, wenn die Dicke s *kleiner* als im Gleichgewichts-Zustand ist **(Fig. 17a c)**.
- Die Dicke s, Form, Stoff, innere Struktur, etc. des FM *regelt* so den

 Gleichgewichts-Zustand der mechanisch symmetrisch gekoppelten PM's durch eine nichtlineare Kippfunktion ein. Dies ist das Grundprinzip eines *passiven* FM.
- Entscheidend ist die hohe Permeabilität (magn. Leitfähikeit), Aussteuerung bei μ_{max} / B_{opt} und entsprechender *Legierung* sowie die anisotrope Kristallstruktur; ebenso die Änderung von μ bei anderer Blechdicke und Lamellenform.

Es gibt noch ein aktives Grundprinzip in dem der FM, z.B. in der Permeabilität-Induktion₌Kurve, oder in der Temperatur₌Induktion₌Kurve (Schaltung der Wirkung von ferromagnetisch nach paramagnetisch bei Curie-Temperatur T_C), von "transparent" = "AUF" (nicht leitend), nach → "intransparent" = "ZU" (leitend), geschaltet wird Sinngemäß gilt das auch für ferrimagnetische und ferro-/ ferrielektrische Stoffe (Fig. 18a – e).

Auch der SM kann durch einen Temperaturgradienten von supraleitend in normalleitend geschaltet werden.

Energiebilanz zwischen longitudinaler zu transversaler Kraft-Weg-Kennlinie

- 30 Der kinematische FM bewegt sich in transversaler Richtung vorzugsweise auf einer Äquipotentialfläche, also quer zur magnetischen Vorzugsrichtung der PM-Felder und quer zur Longitudinalrichtung der (im allgemeinen inhomogenen) Kraftfelder im Gleichgewichtszustand bei OT.
- Bei longitudinaler Bewegung des FM würde potentielle Energie benötigt bzw. gewonnen, so dass bei kinematisch-oszillierendem FM bedingt durch den Gleichgewichtszustand PM-FM-PM und hohe magnetische Leitfähigkeit im FM sehr wenig Energie verbraucht wird, → Verhältnis longitudinales Kraft-Weg-Integral (PM-Arbeit) zu transversalem Kraft-Weg-Integral (FM-Arbeit).

 → Die Arbeitsdifferenz ist sehr groß (Fig. 19) und fällt zugunsten der FM-Bewegung mit E→0 aus. Folge: Der FM kann fast kraftlos transversal bewegt werden (beachte auch ferrimagnetischer Stoff ohne induzierte Wirbelströme; bei elektrischen Leitern wird durch ein Anti-Wirbelstrom-
- Prinzip die Lorentz-Kraft unterbunden).

 Der FM schaltet nur die Wirkung des Kraftfeldes, d.h. der

 Austauschwechselwirkung = der spontanen Magnetisierung / Polarisation bzw.

 der Spinmomente oder Momente der SM's.

10

15

20

25

30

35

40

45

50

Die Verbesserung der magnetischen Vorzugsrichtung kann z.B. durch weichmagnetisch komorientiertes Blech oder durch einen Stoff mit starker Kristallanisotropie, z.B. mit hexagonaler Struktur, erfolgen.

Der FM kann deshalb eine magn. Vorzugsrichtung in Richtung der Magnetfeldlinien haben, also vom PM+Pol zum PM-Pol eines und desselben PM. Die Kraft-Weg-Kennlinie (Arbeit) ist unterschiedlich, je nachdem ob die FM-Bewegung parallel im Feld und Polrichtung oder senkrecht dazu, also auf einer Äquipotentialfläche, stattfindet und ob das Blech kornorientiert ist öder nicht (üblicherweise ist die Kornrichtung parallel zur Walzrichtung) (Fig. 20).

3.3 Aktiver Feldmodulator

Ergänzt wird das passive FM-Grundprinzip durch ein aktives FM-Prinzip und zwar unabhängig davon, ob ein kinematischer oder stationärer FM benutzt wird.

Entscheident ist, dass statische und/oder dynamische Kräfte kompensiert werden müssen - wenn sie störend auftreten, womit im allgemeinen die induzierten Lorentz-Kräfte gemeint sind, aber auch magnetisch transversale Kräfte, wenn sie bei der Bewegung des FM auftreten.

Auch kann ein aktiver FM benutzt werden, um die FM-Dicke reduzieren zu können, da der weichmagnetische FM-Stoff in einer FM-Spule verstärkend wirkt.

- 1. Grundprinzip des FM = statisches Gleichgewicht mit weichmagnetischem Stoff mit FM-Dicke |s| etc., zunächst ferrimagnetischer Stoff, weil dieser so gut wie keine induzierten Wirbelströme zuläßt. Wird zur Optimierung auf metallische Stoffe übergegangen, so können Anti-Wirbelstrom-Prinzipien angewendet werden (→Pkt. 3).
- 2. Wirkungskompensation der Abstoßungskraft bei dünnerer FM-Dicke s a) durch statisch anziehendes Hilfs-PM-Gleichfeld mit verstärkend wirkendem magnetischen Kippschalter, siehe ff.
 - b) durch aktiv dynamisch anziehendes Hilfs-Feld mit verstärkend wirkendem weichmagnetischen Kern, siehe ff.
 - c) durch Anziehung verstärkende, statt schaltende Funktionen, z.B. mit einem verstärkenden M-Transistor-Effekt.
- 3. Dynamische Wirkungskompensation der negativen Kraft (Abstoßung) aus Wirbelstrom-, Ummagnetisierungs- und Spin-Relaxations-Effekten:
 - a) dynamisch angepaßte, kinematisch bewegte, anziehende weichmagnetische Lamellen, ändern die FM-Dicke s dynamisch mit der Frequenz
 - b) durch magnetische anziehende Vorspannung mit konstantem Hilfs-PM-Gleichfeld
 - c) durch dynamisch variable anziehende aktive Hilfs-Felder mit weichmagnetischem Kern, siehe ff.

- 4. Elektrodynamischer Feld-FM als Ersatz für den weichmagnetischen FM mit Dicke s (schlechtester Wirkungsgrad, da keine Verstärkung durch weichmagnetischen Stoff)
- Alle Varianten sind voll regelbar von den Zuständen "transparent" mit $\mu_{\rm r}$ pprox1 bis 5 "intransparent" mit $\mu_{\rm r}
 ightharpoonup \mu_{
 m max}/{
 m Bopt}$
- 4. Polschuhe zur Überbrückung des Luftspaltes bei kinematischem FM Als Option zur Übertragung der Feldkraft ohne FM-Luftspalt (→ Kraftfeldschluß) kann erfindungsgemäß wie folgt verfahren werden: Über einen PS wird im offenen Zustand des FM eine Fluß-Brücke durch einen 10 oder zwei Polschuh(e), (je nach Konstruktionsvariante), zwischen den sich abstoßenden PM's hergestellt.
- Wird der FM geöffnet, also transversal verschöben, so entsteht ein Luftspalt mit der Dicke d=s+2Δd, und in diesem Luftspalt entsteht ein großer Abfall der 15 magnetischen Kraft in der Kraft-Weg-Kennlinie. Dieser Kraftabfall wird durch transversal, simultan mit der FM-Bewegung, nachfolgendem(n) Polschuh(e) mit hoher, stark anisotroper Leitfähigkeit in longitudinaler Richtung z.B.
 - a) Co hexagonale Kristallanisotropie in 00.1-Richtung, oder
 - b) kornorientiert, oder
 - c) Ei-/Bikristall.

25

30

50

unter Ausnutzung der Formanisotropie, ausgeglichen - und damit das Feld durch gerichtet Flußleitung übertragen (Fig. 21).

Im Grunde wirkt der PS umgekehrt wie der FM: Bei seiner Anwesenheit besteht hohe Leitfähigkeit in Richtung des Gegen-PM (entgegengerichtet wie der FM mit hoher Leitfähigkeit in transversaler Richtung). Der "Polschuh" (PS) besteht aus mehreren Flußleit-Übertrager-Stücken. Die Flußleit-Stücke stellen den Fluß in Normalenrichtung zwischen den einzelnen Polen der verschiedenen sich abstoßenden Magnete her, so daß die ursprüngliche Kraft der PM im Abstand h=0 mit fast 100% übertragen werden kann. Es bestehen ggf. nur noch die 2 Luftspalt-Lücken Δd, die als Spalt zur mechanisch reibungsfreien Bewegung des FM/FP/FS dienen, wenn nicht eine Keil-Funktion benutzt wird (→KonstruktionVarianten).

35 5. PM-Kolben und PM's im Magnetkreis mit Anziehung Erfindungsgemäß wurden die FKG-Konstruktionen im Abstoßungs-Prinzip erklärt. Die Fig. und Texte (Fig. 22) zeigen, dass, konstruktionsbedingt durch FM-Flußumleitung, erfindungsgemäß auch ein Anziehungs-Prinzip mit anziehendem weichmagnetischem Gegen-PM, statt mit abstoßendem 40 Gegen-PM, realisiert werden kann. Das Magnetfeld wird durch die hochleitfähigen, im Gleichgewicht von Anziehung (FM) und Abstoßung (PM's) stehenden und schaltbaren FM's, herausgeführt, so daß der weichmagnetische Kolben den Magnetkreis schließt: Prinzip Anziehung durch 2 FM's.Folge: Die FM's leiten den Magnetfluß ohne physikalische 45 Berührung (sehr kleiner Luftspalt) zum Kolbenboden/Joch; der Luftspalt ist sehr viel kleiner als die FM-Dicke. Im Gegensatz zu innen liegenden FM's (Inline-FM) mit Direktabstoßung und Kraftverlust - wegen der FM-Dicke = Luftspalt - wird bei

dieser Lösung die maximale Kraft über den Magnetkreis zum Kolbenboden

geleitet (über die FM-Flußleitstücke). Die bewegte Masse ist viel kleiner als bei den vorhergehenden Lösungen, da die Magnete als Stator fungieren, nur die FM's und der Kolben (Anziehung) bewegen sich oszillierend. Problem: Tangentiale Trennkraft am Kolbenboden: Verringert sich simultan mit der Trennung der PM's (der Feldbatterie FB) durch die FM's.

6. Schalt-Zustände des FM

5

10

15

20

25

30

35

40

45

50

"ZU" = gespernt/"isoliert"/intransparent/ = magn. leitender FM: Physikalisch = magnetische Flußquanten können den FM wegen hoher Leitfähigkeit $\mu=\mu_0\mu_{\rm r}$ (aufgrund hoher Permeabilität) des FM in Normalenrichtung (Longitudinalrichtung) nicht durchqueren, sie werden in Ihrem Fluß in Tangentialrichtung (Transversalrichtung) umgelenkt/umgeleitet nach außen, d.h. FM mit abschirmender Wirkung.

"ZU" bedeutet: Ferromagnetische anziehende Austauschwechselwirkung (Spinkopplungen) wirksam (→ FM eingeschaltet).

"AUF" = geöffnet/"nichtisoliert"/transparent = magn. nicht leitender FM: physikalisch = magnetische Flußquanten können den stationären FM wegen sehr schlechter Leitfähigkeit (niedrige Permeabilität μ_{r} =1) des FM, bzw. beim kinematischen FM Luft/Gas/Vakuum, das Raumgebiet durchqueren. Die Flußquanten werden in ihrem Fluß nicht umgelenkt/umgeleitet, d.h. sie wirken als abstoßendes Feld in Richtung des antiparallel orientierten Gegen-PM, d.h FM mit nicht abschirmender Wirkung.

"AUF" bedeutet: Ferro-/ferrimagnetische anziehende Austauschwechselwirkung (Spinkopplungen) unwirksam (→ FM ausgeschaltet).

Aus den Feldkraft-Stößen durch Öffnen des FM entstehen longitudinale elastische Stoßwellen aus magnetostatischen Sub-Feldquanten und daraus zuerst eine mechanische Primär-Kraft entlang des Weges in Normalenrichtung (Longitudinal-Maschine) oder des Weges in Transversalrichtung (Transversal-Maschine) bzw. ein Primär-Drehmoment bezüglich des Winkels (Rotations-Maschine).

Aus dieser Kraft/Drehmoment kann elektrischer Strom mit einem E-Generator gewonnen und/oder ein Antriebsmoment direkt genutzt werden.

Die Erfindung beinhaltet eine Systematik über verschiedenen FM-Prinzipien. Die Kompensation bzw. Eliminierung von induzierten Wirbelströmen mit Anti-Lorentz-Kraft und Anti-Lenz-Kraft sind durch besondere Konstruktionen und Wirkprinzipien gewährleistet.

IV. Wirkprinzip & Design Magnete / Elektrete

Offener Permanant-Magnetkreis /-Elektretkreis / Supraleiter-Magnetkreis 1. Design Permanent-Magnet (PM), Permanent-Elektret (PE)

Die Erfindungen gelten für ferromagnetische, ferrimagnetische und analog für ferroelektrische und ferrielektrische Stoffe.

Ferrimagnetische Stoffe haben einen sehr hohen spez. elektr. Widerstand, allerdings ist die Energiedichte wesentlich niedriger als bei ferromagnetischen Stoffen. Bei den nachfolgenden Festlegungen sind die ferro-/ferrielektrischen Stoffe (PE) in den Wirkprinzipien analog den ferromagnetischen Stoffen (PM) auslegbar.

30

40

Das Design hängt von verschiedenen Parametern in nachfolgender Rangfolge ab:

- Magnetwerkstoff 1.
- Charakteristik, Kennlinien des PM-Typ: Entmagnetisierungskurve, 2. Induktion B_r, maximales Energieprodukt (BH)_{max}, Koerzitivfeldstärke 5 HcJ bei T, Curie-Temperatur Tc, Arbeitspunkt auf der Entmagnetisierungskurve mit Entmagnetisierungsfaktor N=1.
- Design der Form des PM und Orientierung der Feldvektoren, 3. 10 z.B. runder Magnet vs. Zeilenmagnet.
 - Geometrische Dimensionierung mit Optimum von Haftkraft zu 4. Eigengewicht V=H/G.
- Longitudinale / transversale Kraft-Weg-Kennlinie funktional gestalten. 15 5.
 - Verhältnis transversale x-Kennlinie zu transversale y-Kennlinie für 6. Translation des FM: senkrecht vs. parallel zu den Feldlinien. Bei Verschiebung parallel zu den Feldlinien liegen Feldlinien in Richtung der Verschiebung → Kraft in Richtung Feldvektor + → -, bei Verschiebung senkrecht zu den Feldlinien werden die Feldlinien / Feldvektoren quer geschnitten → fast kraftlose Verschiebung, ähnlich wie im homogenen Feld, hier auf Äquipotentialfläche.

25 2. Kraft/Gewicht-Optimierung des PM

2.1 Gesamt Haftkraft und Struktur der Permanent-Feldbatterie (FB)

Die FB kann durch Aneinanderreihung vieler Zellen-Magnete zu einer Magnet-Gruppe und mehrere Magnet-Gruppen zu einer Magnet-Matrix (z.B. Dreiecks-Netz, wie bei einem Supraleiter = dichteste Packung mit im Winkel dazu kinematisch oszillierenden FM, oder in x-y-Richtung mit orthogonaler FM-Oszillation) in einer Ebene und danach zu in einem Kaskadenaufbau (Schichtenaufbau in z-Richtung) mit vielen solchen Magnet-Matrizen zu einer Magnet-Batterie zusammengesetzt werden.

So erhalten wir eine sehr große optimierte Kraft auf kleinem Raum mit kleinem Gewicht. Die Addition der Haftkraft solcher PM-Pakete erbringt 35 wesentlich mehr Haftkraft als ein gleich schwerer einzelner PM.

V. Wirkprinzip & Design Feldmodulator

1. Feldmodulator-Prinzipien (M-FM)

Allgemeine Prinzipien

Für die magnetische Feldmodulator-Steuerung unterscheiden wir:

- magnetische Feld-Leiter (Leitfähigkeit = hohes μ = $\mu_0\mu_{\rm f}$, beachte Aussteuerung in Permeabilität-Induktion-Kennlinie mit μ_{max} - B_{opt}).
- magnetische Feld-Nichtleiter ($\mu_{\rm r} \ge 1$ (Luft, Vakuum, paramagnetische Stoffe, ferromagnetische Stoffe, etc.) = magnetische Isolatoren = Dimagnetika 45 (dia = durch).
 - magnetische Feld-Halbleiter.

Vorgenannte Systematik gilt für ferro- und ferrimagnetisch weiche Stoffe.

PCT/EP2004/009051

Wirkung bei ungleichnamigen PM-Polen des magnetischen Kondensator: Wird ein Dimagnetikum in ein magnetisches Feld gebracht, so nimmt die magnetische Feldstärke gegenüber der des Vakuums auf den μ_Γ ten Teil ab, während die magnetische Kapazität durch das einbringen des Dimagnetikums auf das μ_{Γ} fache steigt.

Bei gleichnamigen PM-Polen:

Bei Einbringen des dimagnetischen FM → Feldstärke sinkt (Spannung wird verringer) = Abstoßung wird kleiner, Kapazität steigt. Der FM wirkt in Richtung jedes PM wie ein PM mit ungleichnamigem Vorzeichen (anziehend), bzw. wie eine unmagnetisierte Platte

Im elektrischen Feld (Elektrete) gilt für die Feldleitung

- elektrische Feld-Leiter (Leitfähigkeit = hohes $\epsilon = \epsilon_0 \epsilon_r$, beachte Aussteuerung in Permittivität-Verschlebungsdichte-Kennlinie mit Emax - Dopt.
- elektrische Feld-Nichtleiter (ε_{r≥}1 (Luft, Vakuum, ferroelektrische Stoffe, Keramik (HDK), etc) = elektrische Isolatoren = Dielektrika (dia = durch).
- elektrische Feld-Halbleiter

Vorgenannte Systematik gilt für ferro- und ferrielektrisch weiche Stoffe.

Wirkung bei ungleichnamigen PE-Polen des elektrischen Kondensators: Wird ein Dielektrikum in ein elektrisches Feld gebracht, so nimmt die elektrische Feldstärke gegenüber der des Vakuums auf den ε_r-ten Teil ab (Spannung wird verringert), während die elektrische Kapazität durch das einbringen des Dielektrikums auf das ϵ_r -fache steigt.

Bei gleichnamigen PE-Polen:

Bei Einbringen des dielektrischen FM → Feldstärke sinkt (Spannung wird verringert) = Abstoßung wird kleiner, Kapazität steigt. Der FM wirkt in Richtung jedes PE wie ein PE mit ungleichnamigem Vorzeichen (anziehend), bzw. wie eine unmagnetisierte Platte

M-Feldmodulator und E-FM

M-FM = ferro-/ferrimagnetischer Feldmodulator

(Gegensatz: ferro-/ferrielektrischer Feldmodulator = E-FM mit ferroelektrischen Stoffen). Die Funktionsprinzipien des M-FM sind auf die des 35 E-FM phänomenologisch übertragbar.

Grundprinzip aller Feldmodulatoren ist die Schaltung oder Verstärkung bzw. Reduktion der Permeabilität/Permittivität im Spalt zwischen den PM's/SM's, d.h. von leitend nach nicht leitend bzw. "Zu" → "Auf" oder umgekehrt. Die Kapazität wird bei Einbringen des FM zwischen die gleichnamigen, sich abstoßenden PM-Pole, vergrößert, wobei die Feldstärke sinkt, bei Öffnen des FM ist die Wirkung umgekehrt.

Der Feldmodulator ist ein Dimagnetikum oder Dielektrikum für Felder und nicht für Elektronen, wobei ein Gleichgewichtszustand hergestellt wird.

Nachfolgend wird die Wirkung anhand von magnetischen Feldern erklärt.

45

5

10

15

20

25

30

PCT/EP2004/009051 WO 2005/020412 20

5

10

15

20

40

Insbesondere ist daran zu denken, dass ferrimagnetische Stoffe kaum Elektronen enthalten und deshalb so gut wie nichtleitend sind. In diesem Fall kann das Kernprinzip des FKG

- ohne Wirbelstromeinflüsse - besser verstanden werden. Bei Verwendung metallisch magnetischer Feld-Leiter sind Elektronen im FM vorhanden (die freien Leitungselektronen sind die Ursache für die Wirbelströme), die erfindungsgemäß durch geeignete technische Lösungen, als Optimierung des Kemprinzips ohne Elektronen im FM in ihrer Wirkung kompensiert, reduziert oder beseitigt werden.

Es muss auch noch die magnetisch-transversale Kraftwirkung (Anziehung des FM) bei transversaler Bewegung parallel zur magnetischen Vorzugsrichtung des PM-Feldes kompensiert werden; bei senkrechter Bewegung (auf der Äquipotentialfläche) ist das kaum notwendig.

Dynamisches vs. statisches longitudinales Gleichgewicht eines metallischen FM

All diese Feldmodulator-Typen folgen einem dynamischen Prinzip: Im statischen Gleichgewichts-Zustand im Gleichfeld der Magnete erfolgt keine dynamische Gegenkraft (Lorentz-Kraft). In der Grundversion des FM kann ein Ferrimagnetischer Stoff mit sehr hohem spez. el. Widerstand benutzt werden, der auch bei hohen Frequenzen so gut wie keine induzierten Wirbelströme und deshalb praktisch keine Lorentz-Kräfte zuläßt.

Erst bei Verwendung metallisch magnetischer Feld-Leiter im Betrieb mit Frequenz f erfolgt eine Gegenkraft aus Wirbelstömen und Spinrelaxation: 25 Verzögerungseffekt durch Felddiffusion: Bei hoher Feldänderungsgeschwindigkeit werden im weichmagnetischen FM-Material des magnetischen Kreises, aufgrund der anwesenden Leitungselektronen im FM, Induktionsströme verursacht, die ihrer Ursache (Feldaufbau und -abbau) entgegenwirken (Lenzsche Regel)). Diese Gegenkraft vermindert das zuvor statische 30 Gleichgewicht mit steigender Frequenz (und schnellen Schaltvorgängen des FM), deshalb muss ein dynamischer FM diese frequenzabhängige Gegenkraft frequenzabhängig kompensieren, oder die Leitungselektronen durch Influenz aus dem Wirkungsbereich des Magnetfeldes verschieben, so dass ein dynamische Gleichgewicht entsteht. 35

Bem.: Wechselfelder:

Der Schirmfaktor des Gehäuses fällt bei Schirmen mit Öffnungen (offene Geometrie) mit steigender Frequenz ab. Im Gegensatz zu vollständig geschlossenen Schirmen (geschlossene Geometrie) bei denen er exponentiell ansteigt. Der Schirmfaktor bedeutet Abstoßungsfeld des Gehäuses wegen induzierter Wirbelströme in der Abschirmungsschicht. → Geschlossene Geometrie des Gehäuses verwenden.

Variable FM-Dicke (Fig. 23) Bei der Anpassung der FM-Dicke s zur Steigerung der Anziehung des FM als 45 Kompensation gegen Wirbelstrom-Abstoßung ist darauf zu achten, daß sich der OT-Punkt verschiebt. Deshalb muß der PM-Kolben durch ein a) Knick-Pleuel oder b) integrierte Steuerung beim Pleuellängen-Variator nachgeregelt werden mit $-\Delta H$. 50

10

15

25

30

40

50

Alternative: Negative magn. Vorspannung (für f= 100 - 300 Hz) mit- ΔH . Dynamische Nachführung der anziehenden Kraft bei Hub $h_{min} \rightarrow h_{max}$ (Fig. 24).

Die Lorenz-Kraftwirkungen entstehen bei:

- a) im geschlossenen Zustand des FM wegen der PM-Bewegung UT→OT,
- b) bei Bewegung des FM mit transversalem Schneiden der longitudinalen Feldlinien zwischen den PM's.

Dynamisches vs. statisches transversales Gleichgewicht des FM

Die Kompensation der auftretenden transversal-statisch magnetischen Anziehung der PM's auch bei sehr langsamer FM-Bewegung in parallelem PM-Feld, wie auch die dynamischen Lorentz-Kräfte - bedingt durch Wirbelströme - bei transversal höherer Bewegungsgeschwindigkeit des kinematischen FM, wird erfindungsgemäß ebenso gelöst.

Kompensation transversaler dynamischer Kräfte:

- a) Anziehung durch PM: F_1 =konst, F=f(r) F_1 = Anziehung durch PM
- b) Bremseffekt durch Wirbelströme sowohl -F2 als auch +F2. F₁= Anziehung durch PM 20

Beachte abstoßende + anziehende Kräfte neutralisieren auch Anziehung + Wirbelströme in der geometrischen Mitte des FM.

2. Kinematischer Feldmödulatör (mit / öhne Lamellierung)

Kinematischer Verschluß (FM-Platte bewegt sich in verschiedene Stellungen)

FM "AUF" = magnetischer Fluß in z.B. Luft (magn. Isolator)

→ hohe Feldstärke zwischen den PM's, kleine Kapazität

FM "ZU" = magnetischer Fluß im FM (magn. Leiter).

→ kleine Feldstärke zwischen den PM's, hohe Kapazität

2.1 Geometrie des Abschirmgehäuses

35

Der Schirmfaktor des Gehäuses fällt bei Schirmen mit Öffnungen (offene Geometrie) mit stelgender Frequenz ab. Im Gegensatz zu vollständig geschlossenen Schirmen (geschlossene Geometrie) bei denen er exponentiell ansteigt. Der Schirmfaktor bedeutet Abstoßungsfeld des Gehäuses wegen induzierter Wirbelströme in der Abschirmungsschicht.

→ Geschlossene Geometrie des Gehäuses verwenden, d.h. der Geometrieeffekt ist ggf. größer als der Werkstoffeffekt.

Offene Geometrie:

1. FM als Platte mit Dicke s. 45

> Geschlossene Geometrie: 2. FM als Deckel (Platte mit Dicke s) eines doppelräumigen Abschirmgehäuses (in jedem Raum ein PM) (= im Takt geschlossene / offene Geometrie) (Fig. 27), Varianten wie zuvor genannt.

2.2 Passive und aktive Inline- und Outline-FM's

Der passive FM hat keine aktiven longitudinal anziehenden Hilfsfelder/Anziehungskräfte, außer sich selbst; vorzugsweise bei Ferriten (Fig. 28).

5

Der passive FM kann mit einem aktiven FM ergänzt werden, um abstoßende Wirbelstrom-Kräfte etc. zu kompensieren bzw. um den FM in der Dicke dünner gestalten zu können, so daß die PM's dichter zusammenkommen können.

Die aktiven Hilfsfelder müssen auch im Zusammenhang mit dem Energieverbrauch des aktiven FM betrachtet werden, womit der Wirkungsgrad 10 beeinflußt wird.

Feldmodulator-Arten (Fig. 29):

Inline-FM (Fig. 29.1): 15

Optimierung s durch Verstärkung der Anziehung → ≺s

Fig. 29.1 d): Varianten

- a) Weichmagnetischer Kern, Verstärkungswirkung mit geringem Spulenstrom am Arbeitspunkt A₃ der B-H-Kennlinie, oder Spule kann flache Spirale sein, um sie sehr klein zu machen (Spule geätzt auf
- Ferro-Substrat). b) Hartmagnetischer Kern: Magnetisierung / Entmagnetisierung
- c) Halbharter magn. Kem bistabil schaltbar = binär schaltbarer Dauermagnet durch Magnetisierungs-/Demagnetisierungs-Impuls.

25

30

50

20

Fig. 29.1 e): Varianten

- a) Äußerer Permanent-Magnet mit Flußleitstücken
- b) Äußere Spule (Energie darf Gesamtbilanz nicht aufzehren). Verstärkung durch Kern am Arbeitspunkt A₃.
- c) Hartmagnetischer Kern: Magnetisierung / Entmagnetisierung
- d) Halbhart magn. Kern bistabil schaltbar = binär schaltbarer Dauermagnet durch Magnetisierungs-/Demagnetisierungs-Impuls. Beachte Masse des FM mit Spule etc. → höhere kinetische Energie.
- Fig. 29.1 f): → geringe kinetische Energie, da die Spulen/Permanentmagnete nicht mitbewegt werden müssen. Felderzeugungs-Varianten wie zuvor 35 beschrieben.

Outline-FM (Fig. 29.2) Passive Permanent-Magnete-FM oder aktive E-Magnete-FM. Gleichgewicht nicht durch Ferro-Anziehung, sondern passive/aktive Felder. 40 Wegen der 45°-Stellung der Flächen besteht Longitudinalfeld- und Transversalfeld-Modulation.

Fig. 29.2 e): Kamm-FM 45

Kamm-FM hat ggf. mehr Anziehung, weil mehr weichmagnetisches Material zur Wirkung kommt und dabei die PM's trotzdem sich ganz nahe kommen können (Kontakt → 100% Kraftausbeute).

FM-Bewegung Richtung x- bzw. z-Richtung, je nach Feldlinienrichtung (parallel o. senkrecht).

5	2.2.1 Weichmagnetischer Stoff Neu: FM mit negativer magnetischer Energie -(BH) _{max} = Anziehung Magnetisierungskennlinie von weichmagnetischen Stoffen → negatives Energieprodukt: -(B(+H)) _{max} als negative magnetische Feld-Energie (-W), da weichmagnetischer Stoff anziehend im Gleichgewicht gegen die sich abstoßenden Magnete mit positiver magnetischer Feld-Energie (+W) und positivem Energieprodukt (B(-H)) _{max} .
10 .	Magnetische Formanisotropie Entscheidend ist der Arbeitspunkt A ₃ der Magnetisierungskennlinie bei weichmagnetischem Stoff mit geometrieabhängigem Magnetisierungsfaktor N bei -(BH) _{max} , analog Entmagnetisierungsfaktor bei Permanentmagneten. Der Arbeitspunkt A ₃ der weichmagnetischen FM-Platte ist bei -(BH) _{max} .
15	2.3 Aktiver FM Erfindungsgemäß gibt es mehrere Arten von aktiven FM's mit folgenden Fallunterscheidungen: I. Aktive FM's, um den FM in seiner grundsätzlichen FM-Primäwirkung zu schalten/verstärken.
20	II. Aktive FM's, um den FM mit anziehenden Ko-Feldern, zur Unterstützung von anziehenden FM-Kräften, zu verstärken.
25	 A. → magnetische Hilfsfelder Aktive FMs, um mit einem magnetisch Hilfsfeld die Wirkung aktiv zu verstärken. 1. Longitudinale Richtung Dünnere FM-Schicht mit der Folge einer höheren
30	Abstoßungswirkung bei PM-Position im normalen Gleichgewichtsabstand → Verstärkung der Anziehung durch anziehendes Hilfsfeld.
35	 Transversale Richtung Anziehung durch die PM's auf ferro-/ferrimagnetisches Material bei Magnetfeld parallel zur FM-Bewegung → Verstärkung der Abstoßung als Kompensation der transversalen Anziehung durch abstoßendes Hilfsfeld.
40	III. Aktive FM's, um den FM mit Anti-Feldern zur Kompensation von induzierten Kräften zu unterstützen. A. → Leitungselektronen im FM nicht vorhanden (ferrimagnetische Stoffe): keine Kompensation, da spez. elektr. Widerstand sehr hoch.
45	 = FM-Grundprinzip. B. → mechanische Anti-Wirbelstrom-Prinzipien Leitungselektronen vorhanden, aber mit mechanischen Anti-Wirbelstrom-Prinzipien induzierte Ströme und Kräfte

minimieren.
= Optimierung 1. Art.

5	 C. → elektrische Anti-Wirbelstrom-Prinzipien Leitungselektronen vorhanden, aber mit elektrischen Influenz-Prinzipien Leitungselektronen außerhalb des magnetischen Feldwirkungsbereiches bringen. = Optimierung 2. Art.
10	 D. → magnetische Anti-Wirbelstrom-Prinziplen Leitungselektronen vorhanden im magnetischen Feldwirkungsbereich → aktiver Feldmodulator mit aktiven magnetischen Anti-Feldern. = Optimierung 3. Art.
	 Longitudinal-Kraft-Kompensation Abstoßenden Wirbelstrom-Kräfte (Lenz-Regel), wenn FM geschlossen und Bewegung PM UT → OT. Der aktive FM besteht darin, daß er seine longitudinal anziehende Der aktive FM besteht darin, daß er seine longitudinal anziehende
15	Wirkung in der Starke steuerinfogen. (trotz Wirbelstrom-Abstoßung aufgrund der Leitungselektronen im FM) dynamisch erhalten zu können.
20	 Transversal-Kraft-Kompensation Auch die transversale Wirkung der Abstoßung durch Wirbelströme (Bremseffekt); kann dynamisch gesteuert werden.
25	Die Kompensation kann realisiert werden z. B. durch aktive magnetische Hilfsfelder (Fig. 30) Magnetisiert erzeugen 2 in der Symmetrieebene des FKG aneinanderliegende FM je ein anziehendes Gegenfeld (antiparallel anziehend) zur Erzeugung des Gleichgewichtes oder zur Kompensation von statischen/dynamischen Gegenkräften gegenüber dem jeweils abstoßenden Magneten = "ZU".
30	"ALIF" = Ohne Magnetisierung.
	Die Magnetisierung kann bistabil sein, weil dann die Feldkraft ohne dauernde äußere Energiezufuhr bei der Bewegung der PM's von UT bis OT erhalten bleibt.
35	Varianten zur aktiven Feld-Erzeugung / Gegenfeld-Kompensation a) Struktur (z.B. Spule) mit Impulsmagnetisierung Unipolare (einseitige) Impulsmagnetisierung mit Feldstärkehub ΔĤ Unipolare (einseitige) Impulsmagnetisierungsstrom fließt nur in eine
40	Unipolare (einseitige) Impulsmagnetisierung mit i Status in eine und Induktionshub ΔB (Magnetisierungsstrom fließt nur in eine Richtung in einer gegenüber der Periodendauer sehr kurzen Zeitspanne = Impulsdauer).
	 b) Struktur (z.B. Spule) mit Impulsdraht Die Ummagnetisierung erfolgt durch einen einzigen Sprung (Z-Schleife), der einen hohen Spannungsimpuls zur Folge hat.
45	 c) Erzeugung energiereicher Stromimpulse - Pulskompressionstechnik unter Verwendung magnetischer Schalter - Stoff mit Rechteckschleife, vorzugsweise amorphe Metalle, wegen geringer dynamischer Ummagnetisierungsverluste

WO 2005/020412

d) Beachte bei hoher Aussteuerung: Absinken des Schirmfaktors im passiven FM mit steilem Abfall in Permeabilität-Induktion-Kurve, wenn das Material in die Sättigung gerät. e) Eine Hochfeldspule wirkt wie eine Luftspule ohne Verstärkung durch den weichmagnetischen Kern.

Kopplung aktiver FM mit kinematischem FM

Der aktive FM kann gekoppelt werden (und/oder) mit:

- a) dem kinematisch-passiven FM, um Wirkungen / Kompensationen dynamisch verändern zu können.
- b) weichmagnetischem doppelräumigem Abschirmgehäuse (magnetischer Nebenschluß, im Takt offene/geschlossene Geometrie) ohne kinematische Bewegung.

20

5

10

15

25

30

35

	3. Stationärer Feldmodulator (m Feldmodulator-Systematik Ü	Dersicit addition in the
5	1. Permeabilität-Flußdichte-FM:	 = μ_{max}/B_{opt} = max. Leitfähigkeit → μ_{min}/B_{max} = min. Leitfähigkeit, oder μ_i/B_{min} = min. Leitfähigkeit, oder Flußdichteänderung: - Abstand FM in Normalrichtung zur Magnetfläche ändern PM → Δs → ±ΔB
10		- etc.
15	2. ThermoMag-FM	= Schalten der Curie-/Néel-Temperatur Ferro-/Ferri-magnetisch Ferro-/Ferri-elektrisch →Magnetisierung "einfrieren"
20	3. Anisotropie-FM	 Magnetische Vorzugsrichtung ändern a) Kristallanisotropie ändern / Kornorientierung ändern b) Spannungsinduzierte Anisotropie - umgekehrte Magnetostriktion mech. Spannung ändert Permeabilltät (Villareffekt)
25	4. Weichmagn. Induktions-FM	= → ±ΔB → B _{opt} - B _{max} / B _{min} Impulsmagnetisierung mit Pulskompression (UT→OT) Verstärkung durch den Kern
30	5. Hartmagn. Induktions-FM	= Magnetische Kippschalter, oder instationäre magn.Spannung→ variable Remanenz B _r
35	6. Induktionsstrom-FM	= Induzierter Wirbelstrom "An"/"Aus" erzeugt in z.B. AL-/Cu-Schicht
33	7. Grenzfrequenz-FM	 Schaltung durch Betrieb unter/über der Grenzfrequenz
40	8. Spinresonanz-FM	 Klappen der Spinrichtung (Ferro-/Ferrimagnetische Resonanz)
45	9. ParaFerro-/Ferri-FM	 Ferro-/Ferri-Front-Wanderung Kopplungsschicht bzw. Sperrschicht wandert durch den FM, jedoch ohne Temperaturänderung → Atomabstand aktiv ändern
50	10. M-Halbleiter-FM	 Magnetronen- / Magnetronen-Löcher- Wanderung (→ Magnetronik)

		 → Schaltung / Verstärkung / Triggerung M-Bipolar-Transistor, oder M-Feldeffekt-Transistor
5	11. M-Tunnel-FM	 Schaltung magnetischer Tunnelstrom Magnetische Spannung → tunneln / tunneln nicht möglich S_mI_mS_m-Kondensator magn. Tunnelstrom mit dünner
10		 I-Schicht = Dimagetikum = FM, magnetische Spannung → durchleitend / gesperrt
15	12. Supraleiter HTSL (Typ	3)-FM = Schaltung normalleitend/supraleitend → Temperaturänderung = S _m I _m S _m -Kondensator magn. Strom mit <i>dicker</i> I-Schicht = Dimagetikum = FM, magnetische
20		Spannung → durchleitend / gesperrt HTSL Typ 3 hat Hysterese.
25		
30		
35		
40		
45		

20

30

35

40

Generelles Wirkprinzip des stationären FM

Die magnetische Leitfähigkeit $\mu=\mu_0\mu_{\rm r}$ bzw. elektrische Leitfähigkeit $\epsilon=\epsilon_0\epsilon_{\rm r}$ wirkt wegen der negativen Feldenergie immer anziehend vermittelnd auf die Magnete bzw. Elektrete, so dass mit einem Feldmodulator - bei gegebener Permeabilität bzw. Permittivität - der Spalt/Kanal zwischen den PM's/PE's von μ bzw. $\epsilon_{\rm r}$ =1 \rightarrow max. und umgekehrt geschaltet und/oder verstärkt/abgeschwächt werden kann (Fig. 31).

Ab-/Anschalten des Ferro-/Ferrimagnetismus

Im magnetischen Fall laufen alle Stoff-Wirkprinzipien darauf hinaus, dass die Spinkopplung bzw. die Austauschwechselwirkung der unkompensierten inneren 10 Elektronenschalen im Falle der Transparenz aufgehoben wird (= Abschalten des Ferro-/Ferrimagnetismus), und umgekehrt: Bei eingeschaltetem Ferro-/Ferrimagnetismus können die Flußquanten den FM nicht passieren: 15

Das Feld der antiparallelen PM's wird, wegen hoher Leitfähigkeit des Stoffs in Relation zur Flußdichte B, im FM stark deformiert (Fig. 32).

Dies hat Auswirkungen auf die Spinmomente der Domänen (Weisssche Bezirke) von statistisch verteilt / ungeordnet / paramagnetischer Wirkung in richtungsgeordnet bezüglich der antiparallelen PM-Feldlinien im FM (hohe Leitfähigkeit), so als hätte man die Curie- bzw. Néel-Temperatur unterschritten. Beachte: Es gibt bezüglich der Curie- bzw. Néel-Temperatur auch Stoffe mit umgekehrter Wirkung.

Beachte Impulspermeabilität 25

"Auf" wegen $\mu_{\rm r}$ $\stackrel{\circ}{=}$ 1 (paramagnetisch)

"Zu" wegen

- a) aktive Spule schaltet zwischen mit $\mu_{\rm max}$ $B_{\rm opt}$ \to $\mu_{\rm r}$ \approx 1 $B_{\rm max}$, oder
- b) zur anderen Seite der Kennlinie mit μ_l B=0, Gleichgewicht plus variable Kompensation
- c) Bistabil: Halbhart magnetischer Kern = Schaltung von konstanten Feldern

FM als Feld-Schalter (Fig. 33)

Stationär-aktive dünne Sperrschicht bei Normaltemperatur mit den FM-Typen: 1. Leitend-nicht leitend-FM, Schalten bezüglich B-H-Kennlinie

- 2. ThermoMag-FM: Schalten der Curie- bzw. Néel-Temperatur
- 3. Grenzfrequenz-Feld-Schalter
- 4. Magnetoelastischer Feld-Schalter

5. ParaFerro-/Ferri-FM Schalten der Austauschwechselwirkung mit einer atomaren Sperrschicht Bewegung der Spinkopplung durch den Kristall

- 6. M-Halbleiter-FM, Schalten mit M-Feld-Transistoreffekt
- 7. Tunneleffekt-FM, Flußquanten durchtunneln den FM

45 Fig. 33: Allgemeine Prinzipien des Feldmodulators

Modulation des ferro-/ferrimagnetisch statischen Feldes durch:

A) Kinematischer Schalter mit Passiv- und/oder Aktivelement; passiv: sperrt das PM-Feld,

aktiv: Gegenkraft (Kompensation) durch anziehendes Magnetfeld. 50

PCT/EP2004/009051

- B) Bistabiler T_C-Permeabilitäts-Schalter durch Temperaturdifferenz am Curiepunkt (Tc).
- C) Grenzfrequenz-Schalter: Transparenz durch Überschreiten der Grenzfrequenz.
- D) Magnetoelastischer Feld-Schalter 5

Fig. 33 b 1):

10

20

25

30

B-T-Kennlinie = Induktion-Temperatur-Kurve

Temperatur T_C hebt die Spinkopplung auf: FM schaltet von "ferromagnetische" in "paramagnetische" Wirkung um durch Temperaturänderung auf Tc. Auch variable Einstellung möglich (Kompensatorfunktion).

Fig. 33 b 2):

Wenn die Curietemperatur schnell geschaltet werden soll, so geht das elektrisch Mit Peltierelementen, die sowohl Wärme wie Kälte liefern oder dürch 15 Laserstrahlen = Wärme mit anschließendem Abkühlen und "Einfrieren" eines anderen magnetischen Zustandes.

Der FM kann in Layertechnik mit integrierten Peltierelementen aufgebaut werden. Die Schichten sind sehr dünn, so daß schnell zwischen Ferro-Para-Ferro-Zustand umgeschaltet werden kann. Schalttemperatur T_C~ 30° C. Die Sättigungsinduktion bei diesen Werkstoffen ist nicht sehr hoch (Bs < 0,5 T).

Fig. 33 b 3):

-F = Anziehung des ferromagnetischen Kolbens bei FM-T_C"Auf". Es kann bei dieser Konstruktion auf einen abstoßenden antiparallelen Gegenmagneten verzichtet werden (Gewichtsersparnis).

Fig. 33 c):

FM-Steuerung durch Frequenz größer als Grenzfrequenz des Stoffs → Änderung der Permeabilität. Der FM wird entsprechend des Motortaktes geschaltet: 1. Bei OT = "An" → FM paramagnetisch → transparent für PM-Feld aufgrund höherer Frequenz als Grenzfrequenz des nun dynamisierten (instationären) PM-Gleichfeldes.

Die Permeabilität aller magnetischen Werkstoffe zeigt oberhalb einer bestimmten Frequenz einen deutlichen Abfall → Grenzfrequenz. Ursache: 35 Wirbelströme und Spinrelaxation.

2. Bei UT = "Aus" → FM ferromagnetisch → gesperrt. PM-Kolben kann sich Im Gleichgewichtszustand in Richtung OT zurück bewegen

- Permanent-Magnet PM 40
 - Feldmodulator FM
 - Frequenzmodulator FM

Bei diesen FM-Versionen kommt es besonders auf den Energieverbrauch an, da der FM permanent zwischen den antiparallelen PM's in seiner 45 Wirkung an - und abgeschaltet wird.

Geometrie und Form des FM-Gehäuses

Die Prinzipien, wie schon beim kinematischen FM (offene/geschlossene Abschirm-Geometrie) beschrieben, werden hier ebenso anwendbar. Die Abschirmwirkung = Abstoßungswirkung bei Wechselfeldern (Erhöhung des Schirmfaktors infolge induzierter Wirbelströme) ist zu beachten.

Auch hier können Ferro-/ferrimagnetische Stoffe eingesetzt werden, je nach gewünschtem Effekt.

Die einzelnen Möglichkeiten zur Flußsteuerung in der FM-Schicht gemäß 10 Systematik werden nun erfindungsgemäß erklärt:

1. Permeabilität-Flußdichte-FM

Die Schaltung erfolgt durch longitudinale Verschiebung der PM's um Δ s zuf Symmetrieebene des FM mit der Folge der Erniedrigung der örtlich wirksamen Flußdichte (starker Abfall in der Permeabilität-Induktion-Kurve mit **15** zunehmendem Abstand Δs von der Magnetfläche). Darnit wird der Wirkungspunkt auf der Permeabilität-Induktions-Kennline verschoben und der stationäre FM schaltet zwischen "Zu" bei $\Delta s = 0$ und "Auf" bei $\Delta s = \Delta s$, womit sich die Permeabilität stark ändert 20 (FM: Intransparent→ transparent) (Fig. 34).

> $\Delta s \rightarrow -\Delta B$: $B_{max} \rightarrow B_{opt} \rightarrow B_{max}$, oder $B_{opt} \rightarrow B_{min} \rightarrow B_{opt}$, je nach Richtung auf der Permeabilität-Flußdichte Kennlinie.

25

5

2. ThermoMag-FM

- Ausnutzung der stark nichtlinearen Induktion-Temperatur-Kurve
- FM Verschluß schalten. Prinzip Ferro-/Ferrimagnetisch/-elektrisch:

30

1. AUF: durch Erwärmung bis in die Nähe oder über die Curie- bzw. Néel-Temperatur (= paramagnetisch = transparent = AUF)

35

- 2. **Neutralisation** ($\mu_r \approx 1$) oder *Ummagnetisierung* unter Wirkung eines
 - konstanten vormagnetisierenden Feldes oder
 - durch Impulsmagnetisierung, beachte Impulspermeabilität

40

45

- 3. ZU: "Einfrieren" des ummagnetisierten Zustandes → Magnetisierungsrichtung = anziehend gegenüber Magnet; durch Abkühlen unter Tc bzw. T_N= ferro-/ferrimagnetisch = "ZU"
 - → nichtlinearer FM-Schalter.

3. Anisotropie-FM

- 1. Kristallorientierung / Kornorientierungs-Umschalter: transversale oder longitudinale Kristall- / Kornorientierung = Flußorientierung = magnetische Vorzugsrichtung schaltbar
 - 2. Villareffekt: Änderung der Permeabilität durch mechanische Beanspruchung (Umgekehrte Magnetostriktion) schalten.

10

20

25

30

35

50

3. Magnetische Vorspannung: Spannungsanisotropie durch statische/dynamische Zugspannung einbringen →magnetische Vorzugsrichtung parallel zur Zugspannung im FM-Blech. Die Zugspannung kann im FM durch eine Vorspannung, z.B. durch Magnetfeldtemperung, erfolgen. 4. Weichmagnetischer Induktions-FM Ausnutzung hoher Aussteuerung: Absinken des Leitfaktors (statt Schirmfaktors) im FM mit steilem Abfall in Permeabilität-Induktion-Kurve, wenn das Material in die Sättigung gerät, oder wenn B-H \rightarrow 0, d.h. $\mu_{\text{max}} \rightarrow \mu_{\text{l}}$. Es erfolgt keine mechanische Verschiebung der PM's um Δs, sondern eine

Änderung der örtlich wirksamen Induktion um AB.

ZU: bei μ_{max} / B_{opt}

AUF: bei $\succ B_{\text{max}}$, d.h. $\rightarrow \mu_{\text{r}} \approx 1 \rightarrow \text{transparent, oder}$ 15 ZU: bei μ_{max} / B_{opt}

AUF: B-H = 0, d.h. $\mu_{\text{mex}} \rightarrow \mu_{\text{I}} \rightarrow$ fast transparent.

- Impulsmagnetisierung für hohe Aussteuerung \hat{B}_{\max} (optimal: bistabiler Magnetfeldschalter), beachte Impulspermeabilität
 - a) Struktur (z.B. Spule) mit Impulsmagnetisierung: Unipolare (einseitige) Impulsmagnetisierung mit Feldstärkehub ΔĤ und
- Induktionshub $\Delta \hat{B}$ (Magnetisierungsstrom fließt nur in eine Richtung in einer gegenüber der Periodendauer sehr kurzen Zeitspanne = Impulsdauer).

b) impulsdraht: FM-Struktur (z.B. integrierte oder außenliegende Spule) mit Impulsdraht

- Ummagnetisierung erfolgt durch einen einzigen Sprung (Z-Schleife), der einen hohen Spannungsimpuls zur Folge hat.
- c) Erzeugung energiereicher Stromimpulse:
 - Pulskompressionstechnik unter Verwendung magnetischer Schalter
 - Stoff mit Rechteckschleife, vorzugsweise amorphe Metalle wegen geringer dynamischer Ummagnetisierungsverlusten
- d) Konventionelle Hochfeldspule 40

5. Hardmagnetischer Induktions-FM

- Hartmagnetischer Stoff hat unmagnetisiert Permeabilität μ_{r} (!) = transparent = FM "AUF".
- Magnetisiert erzeugen 2 in der Symmetrieebene des FKG aneinanderliegende 45 antiparallel angeordnete magnetisierte FM-Platten je ein anziehendes Gegenfeld zur Erzeugung des Gleichgewichtes gegenüber dem jeweilig Abstoßenden Magneten → FM = ZU.
 - Impulsmagnetisierung

- a) Struktur (z.B. Spule) mit Impulsmagnetisierung Unipolare (einseitige) Impulsmagnetisierung mit Feldstärkehub $\Delta \hat{H}$ und Induktionshub $\Delta \, \hat{B}$ (Magnetisierungsstrom fließt nur in eine Richtung in einer gegenüber der Periodendauer sehr kurzen Zeitspanne = Impulsdauer).
- b) Impuisdraht

FM-Struktur (z.B. integrierte oder außenliegende Spule) mit Impulsdraht - Ummagnetisierung erfolgt durch einen einzigen Sprung (Z-Schleife), der einen hohen Spannungsimpuls zur Folge hat.

10

15

5

- c) Erzeugung energiereicher Stromimpulse
 - Pulskompressionstechnik unter Verwendung magnetischer Schatter
 - Stoff mit Rechteckschleife, vorzugsweise amorphe Metalle wegen geringer dynamischer Ummagnetisierungsverlusten

6. Induktionsstrom-FM

Induzierung eines Stromes / Stromimpulses in einem leitenden Teil

→ Wirbelstrom →

20

- 1. Abstoßung beim Einschalten
- 2. Anziehung beim Ausschschalten Der Stromfluß in den Ringen muß so orientiert sein, daß die Feldwirkung auf die PM's im geschlossenen Zustand anziehend wirkt.

7. Grenzfrequenz-FM 25

Bei Überschreiten der Grenzfrequenz fällt die Permeabilität sprunghaft. Beachte die Konstruktionsangaben zu Grenzfrequenz bei "Wechselfelder".

Periodische Vorgänge

30

- Wirbelströme (Wirbelstrom-Grenzfrequenz)
- Spinrelaxation (gyromagnetische Grenzfrequenz, Ursache: Dämpfung des Elektronenspins, beachte asymmetrische Dämpfung)

Ein-Ausschalt-Vorgänge

35

- Wirbelstrom-Zeitkonstante (wie schnell dringt nach Anlegen des Feldes (des Stromimpulses) die Induktion bzw. der Fluß (konstante Permeabilität vorausgesetzt) in das Blech ein?

40

FM-Schaltvorgang: Spinmomente in der Richtung des Feldes / der Feldlinien 8. Spinresonanz-FM (AUF) oder senkrecht zum Fluß (ZU) ändern / umklappen.

- Überlagerung durch starkes äußeres Gleichfeld:
 - → ferro-/ferrimagnetische Resonanz
- Spinresonanz-FM = Spin-Richtungs-Schalter: Spins klappen um (→ Spinwellen)

Spinresonanz (Präzessionsfrequenz der Spins stimmt mit äußerem Wechselfed überein) → Verluste steigen durch Energieabsorption stark an

15

25

30

9. ParaFerro-/Ferri-FM

Die ferro-/ferrimagnetischen Atome sind alleine paramagnetisch. Erst ab einer Schicht von ca. 6 Atomlagen bildet sich durch die Austauschwechselwirkung = Überlagerung der unkompensierten inneren Elektronenschalen Ferro-/ferrimagnetismus wie im Festkörper aus. →Bindung = Kopplung.

Eine schaltbare Leit-/Sperrschicht sorgt dafür, dass sich Ferro-/ferrmagnetismus = Kopplung (innere Elektronenschalen-Austauschwechselwirkung) von außen gesteuert ausbildet oder gesperrt wird, bzw. die Leit-/Sperrschicht in ihrer Lage 10 durch den Kristall weiterbewegt wird oder die Kristallstruktur paramagnetisch bleibt.

> FM transparent = paramagnetisch = keine Leitfähigkeit = keine Kopplung = "AUF":

→ Flußquanten durchqueren die Sperrschicht.

FM intransparent = ferro-/ferrimagnetisch = hohe Leitfähigkeit = Kopplung vorhanden = "ZU":

→ Flußquanten können die Sperrschicht nicht durchqueren, sie werden 20 umaeleitet.

> Bei kristallinen Stoffen müssen die spontan magnetisierten Domänen durch aktive Sperrschichten mitgeschaltet werden - amorphe Stoffe haben keine Kristallkörner aber Domänen, da wirkt die Sperrschicht ohne Komgrenzen direkt bei den Atomlagen.

Die FM-Schaltvorgänge sollten bistabil sein, da dann äußere Energiezufuhr während der PM-Bewegung gespart werden kann.

10. M-Feld-Halbleitermodulatoren (→ Magnetronik)

11. Tunnel-FM

Magnetische / elektrische Tunneleffekt-Feldmodulatoren (B- / D-Feld) Das Tunneln von magnetischen Flußquanten (statt beschleunigte Elektronen) 35 durch eine sehr dünne magnetische FM-Sperr-/Isolierschicht "I_m" erfolgt erfindungsgemäß aufgrund einer magnetischen Spannung O und Energielücke

Die elektrische Elementarladung des Elektrons e (Tunnelstrom) entspricht im Falle des magnetischen Tunnel-FM dem magnetischem Fluß bzw. Strom Φ. 40

> Supraleiter-Isolator-Supraleiter-Kontakt (SIS) SIS-Kontakt mit Magnetfeldquanten oder Elektretfeldquanten und sehr dünner Isolierschicht "Im" bzw. "Ie":

- \rightarrow magnetischer S_MIS_M-Kontakt für magnetische Flußquanten Φ_{M} .
- → elektrischer S_EIS_E-Kontakt elektrische Flußquanten Φ_E FM-Schalfunktion analog:
- a) μ -B Funktion oder ϵ - \widetilde{D} Funktion bei Sprungtemperatur T_c
- b) μ -B Funktion oder ϵ -D Funktion zwischen Normaltemperatur T und T_C

50

WO 2005/020412 34

PCT/EP2004/009051

Steuerung des Tunneleffektes

5

10

35

40

In dieser aktiven Version des FM werden magnetische Felder bzw. elektrische benutzt, aber nicht als Hilfsfelder zur Verstärkung der anziehenden Wirkung oder zur Kompensation von negativen Kräften etc., sondern als generelles Grundprinzip zur Schaltung des FM: Das Magnetfeld bzw. die angelegte magnetische Spannung steuert die Transparenz der FM- Schicht für die magnetischen Flußquanten, analog zum elektrischen Feld mit elektrischer Spannung und elektrischen Flußquanten. Zur Herstellung des schaltbaren Tunneleffektes gibt es verschieden Varianten.

- a) Supraleitender Stoff der FM-Struktur (mit offener Geometrie) ohne kinematische Bewegung.
- b) Dünne FM-Isolatorschicht

Magnetische Energielücke und M-Supraleiter-Tunnelstrom (Flußquanten) Zwei magnetisch leitende Metalle sind voneinander getrennt durch eine so 15 dünne magnetische Isolierschicht "I_m" (FM-Dimagnetikum), daß die durch Anlegen einer magnetischen Spannung beschleunigten Flußquanten durch diese magnetische Isolierschicht hindurchtunneln können. Für normalleitende magnetische leitende Metalle findet man den erwarteten steilen Anstieg des magnetischen Tunnelstroms = Flußquanten mit angelegter magnetischer 20 Spannung. Ist eines der magnetisch leitenden Metalle magnetisch supraleitend, so beobachtet man unterhalb einer Spannung Oo einen deutlich geringeren magnetischen Tunnelstrom = Flußquantenstrom, weil nur der normalleitende Anteil der Magnetronen (M) für den magnetischen Tunnelstrom zur Verfügung steht. Der Wert MOo ist die auf ein Magnetron entfallende Energie, die bei der 25 Bildung des Magnetronen-Paares = Spinmoment - Kopplung) frei wird. Die Paar-Bildungsenergie für das doppelt magnetisierte (geladene) Magnetronen-Paar, die "Energielücke", ist $\Delta E = 2M\Theta_0$. (Das Élektron e wurde durch das Magnetron M ersetzt) 30 Die Energielücke ist temperaturabhängig.

Magnetischer SIS-Kontakt

Wenn die beiden durch eine magnetische Isolierschicht "I_m" (FM-Dimagnetikum) getrennten magnetisch leitenden Metalle aus demselben magnetisch leitenden Supraleiter bestehen, die Temperatur T unterhalb Tc liegt und die magnetische Isolierschicht dünn genug ist (< 1 nm), dann ist das ein magnetischer S_mI_mS_m-Kontakt (SupraleiterMagnet-Isolator-SupraleiterMagnet), durch den auch magnetische Flußquanten-Paare hindurchtunneln können = Spinmoment-Kopplungen (→ vgl. magn. Oberflächenpolarisation durch Transfer).

Magnetischer Gleichstrom-Effekt (MGE)

MGE entsteht, wenn dem magnetischen Element (SmlmSm-Kontakt) ein schwacher magnetischer Gleichstrom aufgeprägt wird. Unterhalb einer kritischen magnetischen "Stromstärke" (= induzierte Spannung) Φ_c erzeugt der 45 magnetische "Supraleiterstrom" Φ_s im M-Element keine magnetische Potentialdifferenz, d.h. es tunneln magnetische Fluß-Paare = Spinmoment-Kopplungen ohne die Hilfe eines magnetischen Feldes durch die magnetische Isolierschicht = Dimagnetikum. Erst oberhalb Φ_c brechen die 50

10

15

20

50

Fluß-Paar in der magnetischen Isolierschicht zu Einzel-Flußquanten auf = Entkopplung der Bindung, und es ensteht ein magnetischer Spannungsabfall.

Der magnetische Tunnelstrom von Flußquanten-Paaren durch den S_ml_mS_m-Kontakt ist stark magnetfeldabhängig: Weil das Feld nicht durch die S_m-Schicht hindurchgeht, kann angenommen werden, daß das B in der

 $I_{m}\text{-}Isolierschicht liegt.}$ Immer wenn der magnetische Fluß $\Phi_{m}\,durch$ die magnetische Isolierschicht ein ganzzahliges Vielfaches des magnetischen Flußquantums beträgt, geht der magnetische Tunnelstrom der Flußquanten durch null.

Magnetischer Wechselstrom Effekt (MWE)

MWE als Ergebnis einer quantenmechanischen Interferenz ergibt, daß das Anlegen einer magnetischen Gleichspannung O₅ an den S_mI_mŠ_m-Kontakt zu einem dieser magnetischen Spannung proportionalen hochfrequenten magnetischen Wechselstrom (von Flußquanten) $f=(2M/h)\Theta_s$

 $\Phi_s = \Phi_{s,max} \sin(2\pi f t)$ mit führt. Der Effekt funktioniert auch umgekehrt: Wird ein hochfrequenter magnetischer Wechselstrom Φ der Frequenz f dem S_mI_mS_m-Kontakt aufgeprägt, dann treten in der Θ (Φ_{m})-Kennlinie Stufen konstanter magnetischer Spannung der Größe nΘ_s (n = ganze Zahl) auf.

12. Supraleiter-FM

Magnetische / elektrische Supra-Feldmodulatoren (B- / D-Feld) 25

S_mI_mS_m-Kontakt mit Magneten oder Elektreten und dicker I-Schicht:

- → magnetischer S_ml_mS_m-Kontakt für magnetische Flußquanten Φ_m.
- → elektrischer SeleSe-Kontakt für elektrische Flußquanten Φe.
- Supra-Leiter (S-Leiter)
- Supra-Nichtleiter (S-Isolator) 30
 - Supra-Halbleiter (S-Halbleiter)

(mit "gebundenen" Elektronen-Paare, Elektronen-Loch-Paare)

FM-Schalfunktion analog:

- a) μ -B Funktion oder ϵ -D Funktion bei Sprungtemperatur $T_{\rm C}$
- b) μ -B Funktion oder ϵ -D Funktion bei zwischen Normaltemperatur T und T_{C} 35

13. Temperaturkompensation / Gleichgewichtssteuerung

Der weichmagnetische Stoff und seine Magnetisierungskurve mit dem Arbeitspunkt A₃ des FM mit Magnetisierungsfaktor N=1 bei -(BH)_{max}, wie auch der hartmagnetische Stoff mit seiner Entmagnetisierungskurve mit dem Arbeitspunkt des PM mit Entmagnetisierungsfaktor N=1 bei +(BH)_{max}, unterliegen der 40 Induktion-Temperatur-Funktion, siehe B-T-Kurve: Die Kurve (Magnetisierung / Entmagnetisierung) und die damit zusammenhängende erzeugte Feldkraft ändert sich mit der Temperatur, so 45

- a) eine Temperaturkompensation / -regelung der Maschine, und/oder
- b) Temperaturkompensation von Dauermagneten
- c) eine Hubvatiation mit Δh zur Steuerung des Gleichgewichts-Zustandes bei Temperaturänderung (Feldkraftänderung = Gleichgewichtszustands-Änderung) notwendig ist, um

10

15

20

25

30

35

40

45

50

die Betriebswerte und Funktion konstant zu halten zu können. Desweiteren kann diese Variation Δh benutzt werden, um Δs zur Steuerung der Flußdichte B im Permeabilität-Flußdichte-FM nutzen zu können: "AUF" = B_{max} mit $\mu_{r} \approx 1 \rightarrow B_{opt}$ bei μ_{max} = "ZU", oder "ZU" = B_{opt} mit $\mu_{max} \rightarrow B-H = 0$ mit μ_i = "AUF"

4. Anti-Wirbelstrom-Prinzipien

4.1 Wirbelströme im FM und Abschirmgehäuse

Wirbelströme treten nur auf, wenn Leitungselektronen im Stoff vorhanden sind, d.h., wenn der spez. el. Widerstand klein ist; z.B. bei Ferriten ist er hoch, deshalb sind in Ferriten praktisch keine Wirbelströme erzeugbar.

Wirbelströme entstehen besonders in el. leitenden massiven Metallen durch ein magnetisches Wechselfeld

- a) die PM's nähern sich von UT→OT dem geschlossenem FM → Lenzsche Regel), oder
- b) durch Bewegung eines Metalls in einem Magnetfeld: der FM bewegt sich transversal im Gleichgewichtszustand der PM's - bei insgesamt sich gegenseitig in der Symmetrieebene
 - der PM's neutralisierenden Feldwirkungen PM-FM-PM
 - der FM bewegt sich transversal entweder parallel oder senkrecht zu den Feldlinien.

Das Bewegen der FM-Scheibe transversal im Feld der PM's, oder bei stationärem FM die Bewegung der PM's relativ zum ortsfesten FM, induziert im FM eine Spannung, die einen großen Strom (Kurzschlußstrom) im FM verursacht, weil bei einer FM-Scheibe in einem Stück (solid) wie eine in sich geschlossene Leiterschleife wirkt.

4.2 Mechanische Anti-Wirbelstrom-Prinzipien

Um den Wirbelstrom wirksam im FM zu vermindern, werden Schlitze in der FM-Scheibe senkrecht zur FM-Bewegung angebracht, d.h. senkrecht zum Wirbelstrom. Damit das B-Feld nicht durchgreift, wird die FM-Scheibe aus weichmagnetischen Schichten (Lamelleblechen), die parallel zur FM-Bewegung angeordnet und versetzt geschlitzt sind, aufgebaut. Zur Herstellung des Gleichgewichtes zwischen den anziehenden FM-Schichten mit den abstoßenden PM's, können die weichmagnetischen Schichten mit verschiedener Permeabilität so optimiert werden, daß die FM-Dicke s minimiert wird (dünne FM-Schicht).

So entsteht eine räumliche Matrix aus in der FM-Ebene elektrisch isolierten Blechen (Schichten = Lamellen) aus verschiedenen welchmagnetisch abgestuften Stoffen: longitudinal gegenseitig el. isolierte Schichten. Option: longitudinaler Luftspalt zwischen jeder Schicht wegen der Multiplikation der Abschirmwirkung der Einzelabschirmungen /Einzelschichten.

Die Schlitze bzw. Trennschichten in den Lamellierungen unterbrechen den Weg der Wirbelströme, die sich daher kaum ausbilden können.

15

20

25

30

35

40

45

50

Ein großer Querschnitt in der FM-Scheibe setzt den Wirbelströmen nur einen geringen Widerstand entgegen. Bei senkrecht zur FM-Bewegung (in den lamellierten dünnen, gegeneinander isolierten Schichten) integrierten Trennfugen (= Schlitze), finden die Wirbelströme einen hohen Widerstand vor, weil ihr Stromweg vielfach unterbrochen wird. Sehr viele Unterbrechnungen steigern den Effekt also erheblich, der Spalt muß in seiner Breite den zu erwartenden Wirbelströmen angepasst werden.

4.3 Mechanische Anti-Wirbelstrom FM-Struktur

Die Schlitze müssen senkrecht (= longitudinale Richtung) zur FM-Bewegung, innerhalb der FM-Schichten angebracht sein (Fig. 35). 10

Dynamische Orientierung der Trennfugen (Fig. 36)

Da die PM's nicht in der anziehenden Position (gegenpolig), sondern in der abstoßenden Position (gleichpolig = antiparallel) angeordnet sind, sind die Feldlinien, wenn sie nicht homogenisiert werden können, stark inhomogen gekrümmt. Aus diesem Grund kann zur optimalen FM-Wirkung die Richtung der Trennungen in der Lamellierung dynamisch den sich bei PM-Bewegung dynamisch ändernden Feldlinienvektoren angepaßt werden.

Orientierung in der magnetischen Vorzugsrichtung

Technisch einfacher ist eine Lösung, in der die longitudinalen Schlitze senkrecht in den Schichten der Lamellierungs-Bleche, unveränderbar angebracht sind und dabei die Vorzugsrichtung der PM-Magnetisierung beachtet wird (Fluß zwischen den Polen eines und desselben PM).

D.h., Richtung der Schlitze parallel oder senkrecht (Äquipotentialfläche) zu den Feldlinien, je nach relativer Bewegung der Schlitze zu den Feldlinien, bestimmt die erfindunbsgemäße Wirkung.

Alternative Wirbelstrom-Trenn-Struktur

- a) Dichte Kugelpackung aus weichmagnetischen Domänen, eingebettet in eine elektrische Isolationsschicht - wie ein pulvermetallurgischer Stoff.
- b) Kubische Mikrostruktur, hergestellt durch Sputtern, Aufdampfen, galvanisch oder mechanisch durch Laserstrahl getrennt, etc.

Diese Strukturen können die Volumen-Wirbelströme in der dicken FM-Scheibe zu Teilchen-Wirbelströmen umformen und damit die Wirbelstrom-Abstoßung, -Erwärmung, und -Verluste stark vermindern.

4.4 Abschirmwirkung im doppelräumigen Abschirm-Gehäuse Wird die FKM bei Hochfrequenz betrieben, so kann z.B. zusätzlich eine elektrisch hochleitende Schicht verwendet werden, insbesondere bei den doppelräumigen Abschirmgehäusen.

In dieser Abschirmung entstehen Wirbelströme, deren Magnetfeld dem abzuschirmenden Wechselfeld immer entgegengesetzt ist. Durch das Abschirmblech kann deshalb kein Störfeld (EMV) nach außen dringen, ebensowenig kann ein magnetisches Wechselfeld von außen die Spule / das System im Inneren beeinflussen.

PCT/EP2004/009051 WO 2005/020412 38

4.5 Elektrische Anti-Wirbelstrom-Prinzipien

4.5.1 Ziel

5

10

15

20

35

40

50

Das elektrische Anti-Wirbelstrom-Prinzip setzt bei der Entstehung der Wirbelströme an, d.h. an den freien negativen Ladungen im metallischen Leiter, also den Leitungselektronen. Diese Prinzipien können zusätzlich zu den mechanischen Prinzipien angewendet werden.

4.5.2 Elektrische Anti-Wirbelstrom-Konstruktion

4.5.2.1 Kinematischer FM

Beim kinematischen FM müssen zwei Kräfte eliminiert werden:

- a) Longitudinale Kräfte, die durch die Lenz-Regel entstehen,
- b) bremsende transversale Kräfte, die durch die transversale FM-Oszillation entstehen, vornehmlich bei OT-Stellung, wenn die PM's dicht beieinander sind und der FM geöffnet wird.

Beide Kräfte entstehen durch Kreis- bzw. Wirbelströme, deren Ursache die Bewegung der negativen Elektronen im positiven lonengitter ist. Die elektrische Eliminierung der Ursache = "Anti-Wirbelstrom" basiert zunächst auf Entfernung der Elektronen aus dem Wirkungsraum der Permanentmagnet-Felder im FM.

4.5.2.1.2 Konstruktion des kinematischen FM mit elektrischem Anti-Wirbelstrom-Prinzip (Fig. 37)

1. Schritt: Elektrische Isolation des FM 25

Der FM wird, je nach Bauart (1 FM, oder wegen Impulserhaltung 2 FM) zur Übertragung der Oszillation, mit elektrisch isolierenden Stäben mechanisch befestigt. Dadurch können keine Leitungselektronen zum FM nachfließen.

2. Schritt: Influenz durch Ladungstrennung 30

→ Reduktion der Lenz-Kraft (Ursache: Lorenz-Kraft)

Der FM wird innerhalb eines elektrischen Feldes positioniert. Das elektrische Feld durch eine Hochspannungsquelle oder, wenn es von der Höhe der Spannung her ausreicht, durch ein permanentes Feld eines ferroelektrischen Stoffes (Elektret) zur Ladungstrennung erzeugt.

Durch Influenz entsteht im mitteleren Bereich eine neutrale Zone, die frei von elektrischen Ladungen, den Leitungselektronen (Elektronen-Gas), ist. Dieses neutrale Gebiet wird von den Magnetfeldern der antiparallel orientierten PM's durchsetzt. Da dieses B-Feld keine Leitungselektronen vorfindet, kann eine longitudinale Kraft (Anziehung/Abstoßung) gemäß Lenz-Regel kaum auftreten, insbesondere auch dann, wenn die PM's in paralleler und nicht in antiparalleler Spinstellung orientiert sind.

Da positive Ladung "ortsfestes lonengitter ohne Leitungselektronen" bedeutet, 45 könnte der PM auch im Gebiet der positiven Ladung positioniert sein - es entstehen keine Wirbelströme wegen der in diesem Gebiet fehlenden Leitungselektronen, denn der Wirbelstrom entsteht durch Bewegung von Elektronen.

10

15

20

25

30

35

40

45

50

Die Leitungselektronen sitzen auf der äußeren Oberfläche des FM bzw. der Lamellierungsbleche im negativen Gebiet.

Die Größe der influenzierten Elektrizitätsmengen hängt von der Stärke des influenzierenden Feldes als auch von der Form und Größe des FM ab.

3. Schritt: Ladungsüberführung

Erfindungsgemäß wird dafür gesorgt, daß sich die influenzierten Elektronen in

- a) metallischen Trichter mit einer Spitze sammeln, so daß sie mit einer der Spitze gegenüberliegenden Messerschneide - entlang der Oszillationsstrecke des FM - ständig durch kontaktlose Überführung mit vollständiger Ladungstrennung geerdet abgeleitet werden, oder in einer Leidener Flasche als Hochspannungskondensator zur Energiespeicherung, oder in einem Kondensator - je nach Spannungshöhe - gespeichert werden können.
- b) Wenn statt eines Trichters eine der Oszillationsrichtung parallele Begrenzungsfläche des FM existiert, so kann man statt eine, viele Nadeln oder viele Messer zur Ladungsüberführung benutzen (Parallelschaltung).

Insgesamt erreicht man so eine positive Ladung des FM, d.h. nur noch das ortsfeste lonengitter des FM mit positiver Ladung ist übrig und erzeugt praktisch keine Wirbelströme im B-Feld, wenn die Anzahl der Leitungselektronen minimiert ist. Je nach Höhe des positiven Potentials sind entsprechend viele Leitungselektronen überführt (→ Ergiebigkeit der Ladungstrennung).

Desweiteren können im Fall a) die Leitungselektronen bei der Bewegung des FM kaum Wirbelströme mit induziertem Magnetfeld erzeugen, da sie erstens sich in einem Trichter befinden, in dem die Beschleunigungsstrecke eingeengt ist (ohne Trichter bei paralleler Begrenzungsebene können die Leitungselektronen frei im Metall beschleunigt und abgebremst werden) und zweitens werden sie ja durch Ladungstrennung weitgehend aus der Beschleunigungsstrecke entfernt.

4. Schritt: Transversale Bremskraft = Beschleunigungskraft (Fig. 38)

- Als ersten Schritt können wir das inhomogene Feld so gestalten, daß die beiden Kraftvektoren der Lorentz-Kraft auf dem Kreisstrom, d.h. der 4.1 größeren Kraft an der Front und der kleineren Kraft am Ende des FM, gleich sind → Symmetrie, also Bremsung und Beschleunigung sich gegenseitig aufheben. Dies bedeutet eine Feld-Kennlinie in transversaler Richtung = außen stärkeres Feld als innen. →Rotation des FM statt Oszillation, wegen asymmetrischem Profil.
- Ein zweiter Schritt ist durch die transversale Zunahme der Materialbreite der durch die longitudinale Spalte getrennten Lamellenbleche mit Rest als 4.2 Stege (zur Unterbrechung der Stromwirbel) in den gegenseitig isolierten dünnen Lamellenblechen gegeben: So entsteht in einem schmalen Steg bei der Bremsstelle ein relativ kleiner "großer" Wirbelstrom mit relativ kleiner Bremskraft und am transversalen Ende des FM (= Anfang des PM-Feldes) der relativ große "kleine" Wirbelstrom mit entsprechend relativ großer Beschleunigungskraft, so daß sich beide Kräfte - die nun relativ

WO 2005/020412 PCT/EP2004/009051

kleinere Bremskraft mit der relativ größeren Beschleunigungskraft gegenseitig aufheben können (Symmetrie → im Gleichgewicht stehen). Option: →Rotation des FM statt Oszillation, wegen asymmetrischem Profil. Auch die Stegdicke der Lammellenbleche kann als ein Profil derart 4.3 5 ausgebildet werden, daß die im Steg lokal bremsenden Wirbelströme an der Vorderkante des Stegs - aufgrund eines Keilprofiles - relativ viel kleiner sind, als die nun relativ stärker beschleunigenden Wirbelströme am dickeren Keilende des Stegs, weil sich in voluminös mehr leitendem Material die Wirbelströme stärker ausbilden können. 10 Die Profil- und damit die Dickenfunktion regelt das Verhältnis von Brems- zu Beschleunigungskraft. Option: →Rotation des FM statt Oszillation, wegen asymmetrischem Profil. Insgesamt werden die Bleche mit den Schlitzen so isoliert ineinander 15 verschränkt geschichtet, daß nur kleine Lücken für das B-Feld der PM's entstehen können - anders als die versetze Lösung, bei der der FM (wegen der versetzten Schlitze) doppelt so dick würde. Anti-Wirbelstrom-Konstruktion 4.5 20 4.5.1 Anti-Lorentz-Prinzip: Tangential-/Radialkräfte-Gleichgewicht mit Rechteck-Gradienten-Leiterschleife In transversal inhomogenen Feldern entstehen verschiedene Kräfte an der Front und am Ende des induzierten Wirbelstromrings in einem FM-Leiter, 25 wenn dieser sich tangential und relativ zum PM-Feld bewegt. Beachte antiparallel orientierte PM's: daraus resultieren entgegengesetzt gerichtete Wirbelstromringe im zum jeweiligen PM orientierten FM-Blech. In einem homogenen Feld tritt kein Unterschied der Kräfte zwischen Front 30 und Ende auf, weil das Magnetfeld keinen Gradienten besitzt. Bei inhomogenen Feldern ist der Feldgradient für die konstruktive Auslegung zur Kompensation mit verschiedenen Leiter-Querschnitte (Stege) und spez. elektr. Widerstand an Front und Ende des FM maßgebend. 35 Erfindungsgemäß kann z.B. an der Frontseite des Wirbelstromrings ein dünnes geschlitztes Blech mit hohem spez. elektr. Widerstand (→ kleine Volumen-Wirbelströme) und am Ende ein dickes geschlitztes Bleche mit niedrigem spez. elektr. Widerstand (→ große Volumen-Wirbelströme) angeordnet sein. Durch diese Konstruktion wird 40 die bremsende durch die beschleunigende Wirbelstromkomponente kompensiert. Die Konstruktion in Relation zum Wirbelstromring entspricht erfindungsgemäß einer rechteckigen Gradienten-Leiterschleife in dem 45 die gegenüberliegenden Seiten (Front - Ende) dieser Rechteckschleife ein Paar von Stromelementen mit entgegengesetzten Stromrichtungen bilden - die Wirbelströme müssen bei Kompensation zum Gleichgewicht gleich sein.die verschiedenen Leiterquerschnitte (Front/Ende) (Elektronenmenge im Volumen) und die verschiedenen spez. elekt. 50

10

15

20

25

30

35

40

45

50

Leitfähigkeiten sollen in ihrer kompensierenden Stromwirkung dem tangentialen Feldgradienten entsprechen, d.h. der tangentialen Vektor-Potentialdifferenz (magnetische Spannung Θ₁₂=U_{m12}). Um auch im Einzelsteg diese Gleichgewichtsbedingung zu erhalten, muß dieser als keilförmiger Einzelsteg mit Wirbelstromring (= Torus mit zwei asymmetrischen Leiter-Ästen: Front-Ende) konstruiert sein (keilförmige Einzelsteg-Leiter-Querschnittsfläche), so daß die bremsenden und beschleunigenden Kräfte in der Einzelsteg-Unterschleife gleich sind. Die Wirkung der Kompensations-Konstruktion ist so, als würde die Leiterschleife in einem homogenen Feld (ohne Feld-Gradient) bewegt: Die Kraft-Wirkungen der Wirbelstromäste sind gleich stark - trotz Vektor-Potentialdifferenz. Die Konstruktion der Leiterschleife mit obigen Anti-Wirbelstrom-Prinzip kann auch unter dem Winkel ${\it 9}$ zur z-Achse angewendet werden, z.B. auch in Normalenrichtung; dabei ist eine andere Vektor-Potentialfunktion $\mathbf{B}_{r}(\mathcal{S})$ mit einem anderen Potentialunterschied (Spannung) für Front und Ende zu berücksichtigen.

4.5.2 Anti-Lenz-Prinzip: Normalkräfte-Gleichgewicht In hintereinander liegenden Leiterschleifen entstehen in der gleichen Umlaufrichtung induzierte Wirbelstromringe, die auch kompensiert werden können.

In den in der Normalenrichtung hintereinander angeordneten Leiterschleifen (FM-Bleche) ist die Richtung der induzierten Wirbelströme und ihrer Magnetfelder, die der Induktionsursache entgegenwirken, gleich, deshalb können zu ihrer Kompensation nachfolgende erfindungsgemäße Varianten eingesetzt werden:

- 1. Entgegengesetzt gerichtete Ströme mit positiver Ladung:
 - a) In außerer oder innerer Leiterschleife negative Ladungsträger und

b) in innerer oder äußerer Leiterschleife positive Ladungsträgerart. Die positiven Ströme entstehen durch positive Ladung bzw. positive Ladungsträger. Varianten mit positiven Ladungsträgern (→ unipolare Ströme)

- Unipolare Ströme in Flüssigkeiten.
- a) Kolloidale Lösungen: positive oder negative Teilchen. Die kolloidalen Teilchen sind entweder positiv oder negativ geladen; Die entgegengesetzt gleichen Ladungen befinden sich dann im angrenzenden Wasser. Wenn ein Nichtleiter (Nichtelektrolyt) vorhanden ist, so lädt sich der Stoff mit der höheren Dielektrizitätskonstante positiv auf.

	 b) Abstoßende Kraft in Richtung abnehmender Feldstärke, Teilchen hat kleinere Dielektrizitätskonstante als die Umgebung; Teilchen hat kleinere Permittivität als das Vakuum.
5	 c) Es können auch elektronische Halbleiter verwendet werden. N_e-Leiterschleife (negative Elektronenleitung) und P_e-Leiterschleife (positive Löcherleitung) → Unipolar-Halbleiterschleifen.
10	Die Elektronen leitende Leiterschleife im Magnetfeld zu drehen / verschieben kostet Arbeit; diese kann durch die o.g. Prinzipien simultan kompensiert werden.
15	Abschirmung zwischen negativen und positiven Leiterschleifen: Falls die gegenseitige Beeinflussung (Interferenz) des P _e - bzw. N _e -Leiterschleifen-Stroms - und damit die gegenseitige Kompensation der links- bzw. rechtsdrehenden induzierten Wirbelstromringe - durch das jeweils entgegengesetzt orientierte induzierte Magnetfeld des anderen Leiterstroms verhindert werden soll (beachte gegenseitigen Abstand der Leiter wegen B ₁ (3) der Leiterschleife), kann eine magnetische
20	Abschirmung (magn. Isolation = Dimagnetikum) zwischen der Abschirmung (magn. Isolation = Dimagnetikum) zwischen deß nur die und positiven Leiterschleifen eingesetzt werden, so daß nur die und positiven Leiterschleifen der Induzierenden Primärmagnetfeld, das Kompensationswirkung, relativ zum induzierenden Primärmagnetfeld, das die Richtung der induzierten Ströme und Lenz-Kräfte erzeugt, zur Wirkung die Richtung der induzieren ströme in der Pe- und
25	kommt. Durch diese Konstruktion werden Stromb in Stromb in Ne-Leiterschleife induziert (was bei einem Generator/Motor erwünscht Ne-Leiterschleife induziert (was bei einem Generator/Motor erwünscht Ne-Leiterschleife in Normalenrichtung von den Leitern zum PM ist), aber die Lenz-Kräfte in Normalenrichtung von den Leitern zum Aber die Richtung PM zum Leiter werden kompensiert, denn in diesem Fall wird die Richtung PM zum Leiter zur Induzierung und Richtung des Stromtransports benötigt.
30	Richtungsabhängige Abschirmung: Es kann auch eine <i>richtungsabhängige</i> Abschirmung angewendet werden für den Fall, daß zur Induktion und Stromtransport nur die Feldrichtung PM → Leiterschleifen , aber nicht die umgekehrte Feldrichtung Leiterschleifen → PM erwünscht ist, weil diese die Lenzkräfte erzeugen.
35	Erfindungsgemäße Lösungen 1. Eigenkompensation paralleler Leiter Lineares Leiterstück (Steg im Feldmodulator) Lineares Leiterstücks, senkrecht zu
40	Die mechanische Bewegung eines inteaten Letter Letter Die mechanische Bewegung eines inteaten Letter Seiner Länge, mit der Geschwindigkeit \mathbf{v}_i führt zu einer Kraft \mathbf{F}_q auf die Ladungsträger, die gleichbedeutend mit dem Auftreten einer induzierten elektrischen Feldstärke \mathbf{E}_{ind} ist.
	Es gibt zwei verschiedene Wirkungen der Lorentz-Kraft auf
45	Leitungselektronen: a) Kraft F _i auf einen stromdurchflossenen Leiter a) Kraft F _i auf einen stromdurchflossenen Leiter Induktionsfeldstärke E _{Ind} =F _q /q in einem mit der Geschwindigkeit v _i bewegten linearen Leiter - dies ist äquivalent zum stationären linearen Leiter wenn der Magnet mit seinem Feld relativ zum linearen Leiter
50	bewegt wird.

Bei gleichgerichteten Strömen in Leitern erfolgt eine Schwächung des Feldes zwischen den Leitern, so daß die Rückwirkung des induzierten Magnetfeldes zum Primärmagnetfeld – entsprechend der Leitfähigkeit und Querschnitt des Leiters - neutralisiert wird. Die parallelen Leiter können als Leiterschleife ausgebildet werden: a) Stromrücklauf-Ast außerhalb des Primärmagnetfeldes, oder 5 b) Abschirmung des induzierten Magnetfeldes des Stromrücklauf-Astes innerhalb des Primärfeldgebietes, z.B. mit Weichferriten. 2. Negative und positive Leiterschleifen (L) 10 Kompensation von negativem Wirbelfeld mit positivem Wirbelfeld in Relation zum PM-Feld. 3. Magnetische Abschirmung (A) zwischen den Leiterschleifen (L) Gegenseitige Beeinflussung: Beachte Abstand zwischen den 15 l eiterschleifen. Beachte konstruktive Festlegung des a) Entmagnetisierungsfaktors (Länge zu Breite = Formanisotropie) und/oder b) der Kristallanisotropie und andere Anisotropien 20 in der Abschirmungs-Schicht, um den Fluß zu leiten oder zu sperren (→ Konstruktion siehe Isotropie-/Anisotopie-FM und -PS). 4. Magnetisch richtungsabhängige Abschirmung (A)/Transluzenz zwischen den Leiterschleifen und dem PM 25 a) Magnetische Feld-Halbleiter-Dioden-Schicht zwischen PM und negativer (Ne) und/oder positiver (Pe) Leiterschleife. Flußquanten nur von PM Richtung Leiterschleifen → induzierte Felder in L wirken nicht zurück auf den PM. 30 (→ Magnetronik und) b) Magnetischer Spiegel mit periodisch magnetischer Brechungsindexmodulation zwischen PM und L. c) Magnetischer Resonator (magnetische Interferometer) mit 35 magnetisch kohärentem Fluß zwischen PM und L (die magnetischen Spiegeloberflächen müssen der Krümmung des Magnetfeldes, d.h. den gekrümmten Wellenfronten des Magnetstrahles $\mathbf{B}_{\mathrm{r}}(\mathcal{S})$ genau angepaßt sein). 40 5. Magnetische Kompensation a) Bei Geschwindikeit v der Leiterschleife Richtung weg vom Magnetpol → magn. Anziehung zwischen L und PM. - Kompensation durch magnetisch positive Energie/Kapazität (Diamagnetikum) → Abstoßung. 45 Beachte den Unterschied: Magnetikum (= magn. Leiter) beseitigt die Anziehung, Dimagnetikum (magn. Nichtleiter = Isolator) dagegen nicht, Diamagnetikum bewirkt eine Abstoßung. - Kompensation durch abstoßendes "Antifeld". 50

- b) Bei Geschwindikeit v der Leiterschleife Richtung Magnetpol → magn. Abstoßung zwischen L und PM. - Kompensation durch magnetisch negative Energie/Kapazität (Dimagnetikum) → Anziehung. - Kompensation durch anziehendes "Antifeld". Die Kompensation der Arbeit kann auch nacheinander (seriell) 5 vorgenommen werden, indem jeweils nur eine Leiterart aktiv ist und bewegt wird - die Summe der Arbeit W_N + W_P ist gleich null. Durch die o.g. Prinzipien ist der Bau von Elektrogeneratoren und Motoren mit höherem Wirkungsgrad möglich. 10 Leiterschleifen Anti-Lenz-Prinzip FM-Blech als Leiterschleife: Bei einer z.B. rechteck-förmig geschlossenen Leiterschleife, die parallel zum B-Feld liegt (α=90°), würden bei einer linearen Bewegung der 15 Schleife senkrecht zu einem homogenen B-Feld die Induktionsspannung der induzierten E-Felder bei der Integration über die Schleife null ergeben. Bleibt die Schleife in ihrer Lage stätionär, z.B. unter Winkel α=90° oder 45°, wird also nicht gedreht, und der Magnet mit seinem inhomogenen 20 Feld bewegt sich relativ zur Leiterschleife, so tritt folgende Wirkung ein: Es wird eine Ringspannung induziert mit einem Wirbelstromring in der Schleife aufgrund des sich zeitlich ändernden und inhomogenen B-Feldes, welches wiederum auf den Ästen der Schleife bei verschiedenem B-Betrag ein instationäres inhomogenes induziertes 25 Magnetfeld mit magnetischem Moment erzeugt. Wirbelstromring mit Kompensation der Kräfte bei Front und Ende der Leiterschleife Stromdurchflossener Leiter im Magnetfeld: 30 Die Richtung von B ist die Richtung des magnetischen Flußes. Sind die magnetischen Feldlinien unter einem Winkel a zur Flächennormalen geneigt, so ist nur die Flußdichte senkrecht zur Fläche B cos α maßgebend. 35 Die Kraft F auf einen stromdurchflossenen Leiter der Länge I in einem Magnetfeld B wirkt senkrecht zur Fläche, die von den Vektoren I und B aufgespannt wird. Die Lorentz-Kraft ist maximal, wenn v und B senkrecht zueinander stehen 40 und null, wenn sich die Ladungsträger in Richtung des magnetischen Feldes bewegen.
 - Bei einer Leiterschleife unter Winkel α =0° hat das zur Folge, daß die gegenüberliegenden Kräfte entgegengesetzt *radial nach außen* wirken (= Abstoßung mit Verstärkung des Feldes innerhalb der Leiterschleife); bei einem Winkel der Leiterschleife unter α =45° sind die Kraftvektoren entgegengesetzt unter α =45° gerichtet.

5	Die im mathematisch negativen Sinne umlaufenden Feldlinien des stromdurchflossenen Leiters überlagern sich mit den vom Nord- zum Südpol laufenden Feldlinien des Magneten. Das resultierende Feld hat in diesem Fall eine Feldlinienverdichtung auf der linken und eine Feldlinienverdünnung auf der rechten Seite. Auf den Leiter wird eine Kraft in Richtung der Feldverdünnung (nach rechts) wirksam (Lorentz-Kraft). Bei in positivem Sinne umlaufenden Feldlinien entsteht die Feldverdünnung auf der linken Seite; die Lorentz-Kraft wirkt in diesem Fall nach links.
10	Durch den induzierten Stromfluß in der Leiterschleife (Wirbelstromring) entsteht ein magnetischer Nord- und Südpol, dessen Polstärke Φ bei Leiterschleifenlage zu B im Winkel $\alpha=0^{\circ}$ maximal und bei $\alpha=90^{\circ}$ null ist.
15	in ihrer-Querschnittsfläche und/oder spez. eiektr. Widereum der sich werden, daß die entgegengesetzten Kräfte der Front-/End-Ästen sich kompensieren.
20	Durch die Leiterschleifenlage bei α= 45° wird auch eine Wirbelstrom <i>ring-Komponente</i> mit Stromtransport I und Umlaufsinn <i>parallel</i> zum B-Feld erzeugt. Die Komponenten der Lorentz-Kräfte auf den Ästen dieses zu B schrägen Wirbelstromrings liegen auf dem jeweiligen Potentialniveau und können mit den Kompensations-Prinzipien der Änderung des Front-/End-Leiterquerschnitts (mehr Elektronen → größerer
25	Strom) und/oder der spez. elektr. Lettraligkeit dira/oder hit der Strom) und/oder der spez. elektr. Lettraligkeit dira/oder hit der spez. regelbaren Spannungs-/Stromventil das Gleichgewicht herbeiführen, so daß in Normalenrichtung F_1 - F_2 =0 beträgt.
30	Bei Geschwindigkeit v der Leiterschleife Richtung magnetischer Nordpol (Normalenrichtung), oder Magnet mit v Richtung Leiterschleife, liegt in der Schnittebene zur Leiterschleife die in tangentialer Richtung bremsende Frontkraftkomponente F ₂ auf Potentialniveau B ₂ und die beschleunigende Endkraftkomponente F ₁ auf Potentialniveau B ₁ .
35	Die Leiterschleife kann vorzugsweise aus vielen parallelen einzel- Leiterschleifen, schräg zum B-Feld (α= 45°) bestehen.
40	Folge: Keine Lenz-Kräfte in Normalenrichtung trotz Lorentz-Kräfte. Durch die Kompensations-Konstruktion der Leiterschleifen-Äste sind dies quasi wechselwirkungsfreie Wirbelstromringe.
	Man kann noch weiter gehen und im inhomogenen Feld die beschleunigende Kraft \mathbf{F}_1 am Wirbelstromring-Ende so verstärken, daß sie <i>größer</i> ist als die bremsende Kraft \mathbf{F}_2 an der Wirbelstromfront.
45	Verallgemeinerung der Prinzipien Diese vorgenannten Prinzipien lassen sich erfindungsgemäß analog auf alle in Transversal- und Normalrichtung inhomogene Felder anwenden. Wir bezeichen verallgemeinert ein Potentialfeld als X-Feld und ein Wir bezeichen zu 1.1.77 Zietzleten weil die Gesetzmäßigkeiten der
50	Wir bezeichen veraligemeinert ein Fotormaliste die Gesetzmäßigkeiten der Wirbelfeld als Z-Feld (Z=Zirkulation), weil die Gesetzmäßigkeiten der

Potentialtheorie und Wirbeltheorie analog auf alle konkreten Feldarten anwendbar sind.

Entstehung eines Wirbelfeldes

Ein inhomogenes Feld (z.B. Strömung oder Magnetfeld etc.) enthält immer Wirbel, denn die Rotation beginnt dort, wo sich das Potential (z.B. Geschwindigkeitspotential \mathbf{v} , oder magnetisches Potential $\mathbf{B}_{\mathbf{r}}(\mathcal{S})$, etc.) quer zu seiner eigenen Richtung ändert.

Also bei: Quer-Kraftprofil oder Quer-Magnetfeldprofil oder Quer-Geschwindigkeitsprofil, oder verallgemeinert Quer-X- bzw. Z-Feldprofil; sein Gradient bestimmt die zum Verschieben nötige Kraft. Auch bei einem Wirbelfeld ist ein Quer-Profil vorhanden (z.B. radiale Geschwindigkeits- oder Kraftänderung, vgl. Lorentzkraft, Corioliskraft, etc.)

An einer Grenzschicht entsteht immer Reibung, auch beim elektrischen oder magnetischen etc. Feld. Folge: Entstehung von Wirbeln durch elektromagnetische Reibung an den Atomen, Ionen, Molekülen, mit der Folge eines X- bzw. Z-Profils.

Wirbelstromring, Zirkulationsbegriff, Magnetisches Wirbelfeld Rings um ein magn. Wirbelfeld (Wirbelstromring I) treibt die PM-Feld-Strömung/Feld-Fluß Φ (die Flußquanten Φ_0) die Zirkulation ständig an. Für einen solchen Weg ist die Zirkulation Z=∮ v·ds≠0. Anders auf einem geschlossenen Weg, der den Wirbel nicht umschließt. Dort herrscht ein Potentialfeld oder Potentialströmung, d.h. auf einem solchen Weg ist Z=0. Ein kreisförmiger Weg um ein rotationssymmetrischen Wirbel liefert $Z=2\pi rv$.

Die Bedeutung des Zirkulationsbegriffs liegt vor allem darin, daß er die Kräfte quer zur Strömungs-/Feldrichtung beschreibt, die den dynamische Auftrieb ergeben.

Es wird z.B. die Feldstärke (E, D, H, B) alternativ als Beschleunigung (so wie die Gravitationsfeldstärke g) beschrieben und die Strömung dieser elektromagnetischen Felder erfolgt mit Lichtgeschwindigkeit bzw. Phasengeschwindigkeit, bzw. Gruppengeschwindigkeit.

Die Auftriebskraft FA wirkt bei gleichgerichteter Zirkulation entgegen der Lorentz-Kraft FL.

Vgl. Umströmung eines rotierenden elektrisch leitenden Zylinders mit magnetischem Wirbelfeld um einen elektrischem Wirbelstromring mit magn. Magnuseffekt.

45

5

10

15

20

25

30 .

35

Potentialtheorie und Wirbeltheorie analog auf alle konkreten Feldarten anwendbar sind.

Entstehung eines Wirbelfeldes Ein inhomogenes Feld (z.B. Strömung oder Magnetfeld etc.) enthält immer Wirbel, denn die Rotation beginnt dort, wo sich das Potential (z.B. 5 Geschwindigkeitspotential \mathbf{v} , oder magnetisches Potential $\mathbf{B}_{\mathbf{r}}(\mathcal{S})$, etc.) quer zu seiner eigenen Richtung ändert. Also bei: Quer-Kraftprofil oder Quer-Magnetfeldprofil oder Quer-Geschwindigkeitsprofil, oder verallgemeinert Quer-X- bzw. Z-Feldprofil; sein Gradient bestimmt die zum Verschieben nötige Kraft. 10 Auch bei einem Wirbelfeld ist ein Quer-Profil vorhanden (z.B. radiale Geschwindigkeits- oder Kraftänderung, vgl. Lorentzkraft, Corioliskraft, etc.) An einer Grenzschicht entsteht immer Reibung, auch beim elektrischen 15 oder magnetischen etc. Feld. Folge: Entstehung von Wirbeln durch elektromagnetische Reibung an den Atomen, Ionen, Molekülen, mit der Folge eines X- bzw. Z-Profils. Wirbelstromring, Zirkulationsbegriff, Magnetisches Wirbelfeld 20 Rings um ein magn. Wirbelfeld (Wirbelstromring I) treibt die PM-Feld-Strömung/Feld-Fluß Φ (die Flußquanten Φ_0) die Zirkulation ständig an. Für einen solchen Weg ist die Zirkulation Z=∮ v·ds≠0. Anders auf einem geschlossenen Weg, der den Wirbel nicht umschließt. Dort herrscht ein Potentialfeld oder Potentialströmung, d.h. auf einem solchen Weg ist 25 Z=0. Ein kreisförmiger Weg um ein rotationssymmetrischen Wirbel liefert $Z=2\pi rv.$ Die Bedeutung des Zirkulationsbegriffs liegt vor allem darin, daß er die Kräfte quer zur Strömungs-/Feldrichtung beschreibt, die den dynamische 30 Auftrieb ergeben. Es wird z.B. die Feldstärke (E, D, H, B) alternativ als Beschleunigung (so wie die Gravitationsfeldstärke g) beschrieben und die Strömung dieser elektromagnetischen Felder erfolgt mit 35 Lichtgeschwindigkeit bzw. Phasengeschwindigkeit, bzw. Gruppengeschwindigkeit. Die Auftriebskraft F_A wirkt bei gleichgerichteter Zirkulation entgegen der 40 Lorentz-Kraft F_L. Vgl. Umströmung eines rotierenden elektrisch leitenden Zylinders mit magnetischem Wirbelfeld um einen elektrischem Wirbelstromring mit magn. Magnuseffekt.

Laminare/homogene - turbulente/inhomogene Feld-Strömung/Feld-Fluß Ф Definition Kräfte: Reibungswiderstandskraft F_R Druckwiderstandskraft Fp Gesamte Widerstandskraft Fw=FR+FD 5 Fw nimmt quadratisch mit der Feld-Strömungsgeschwindigkeit / Feld-Flußgeschwindigkeit zu. Nach einer bestimmten "Lauflänge" entlang eines elektromagnetischen Körpers wird die Feld-Grenzschicht turbulent. Der Umschlagpunkt hängt von der Form der elektromagnetischen Körpervorderkante, aber 10 auch von der Rauigkeit der Oberfläche ab. Die Geometrie eines Feld-Stromlinienkörpers hat die Besonderheit, daß Feld-Stromlinienkörper der Druckabfall entlang des Feld-Körpers so langsam stattfindet, daß 15 keine Feld-Wirbel auftreten können. → Ausbildung eines elektromagnetischen Feld-Stromlinienkörpers. Beachte Grenzschicht D, innerhalb der die Feld-Strömungsgeschwindigkeit von v=0 auf den vollen Wert ansteigt. Es 20 bildet sich im vorderen Teil des Feld-Stromlinienkörpers zunächst eine laminare Grenzschicht aus. In diesem Bereich werden die Flußquanten beschleunigt. Bei weiterer Feld-Strömung entlang des FKM-Feldkörpers nimmt der Feld-Strömungsdruck zu, so daß wegen der jetzt beginnenden Verzögerung der strömenden Flußquanten eine 25 Feld-Wirbelbildung einsetzt. Es entsteht aus einer laminaren Grenzschicht eine turbulente Feld-Strömung (laminare Unterschicht, turbulente Oberschicht). Kraft am durch Feld-Fluß umströmten Feld-Körper (Leiter mit 30 Treten bei der Feld-Umströmung von Körpern auf der konvexen Seite höhere Feld-Strömungsgeschwindigkeiten als auf der gegenüberliegenden konkaven Seite auf, so hat dies zur Folge (analog 35 Bernoulli-Gleichung), daß an der konvexen Seite ein Feld-Unterdruckgebiet und an der konkaven Seite ein Feld-Überdruckgebiet entsteht. Aus diesem Grund wird eine dynamische Kraft FA quer zur Feld-Strömungsrichtung und in Richtung der konvexen Seite wirksam, die analog zur Druckkraft F_D formuliert wird. Diese Kraft F_A (Richtung konvexe Seite) ist der Lorentz-Kraft F_L (Richtung konkave Seite) entgegengerichtet, 40 wenn die Zirkulationsrichtung der Feldströmung im gleichen Sinne orientiert ist wie die Zirkulationsrichtung des Magnetfeldes: ΣF=F_A-F_L Auf der konvexen Seite ergibt sich: $+F_A$, $\rightarrow \Phi \rightarrow \nu \rightarrow \langle p \rangle$ Auf der konkaven Seite ergibt sich: $-F_A$, $\langle \Phi \rightarrow \langle v \rightarrow \rangle p$ 45 Mit FA kann FL kompensiert werden. Auch kann durch eine der magnetischen Induktionszirkulation entgegengerichtete Zirkulation der Feld-Strömung die abstoßende Lenz-Kraft des im Leiter induzierten Magnetfeldes auf das induzierende 50

PCT/EP2004/009051 WO 2005/020412 49

	Magnetfeld des PM kompensiert werden; in diesem Fall zeigt die konvexe Seite des Feldkörpers Richtung Lorentz-Kraft.
5	Die Kraft wirkt in Richtung Unterdruckgebiet (Feldverdünnung) = höhere Strömungsgeschwindigkeit; gegenüberliegend ist das Überdruckgebiet. Strömungsgeschwindigkeit; gegenüberliegend ist das Überdruckgebiet. Strömungsgeschwindigkeit; gegenüberliegend ist das Überdruckgebiet. Fa=0, "Auftriebs"-Körper mit Fa=0, "Auftriebs"-Körper mit Fa=0, "Auftriebs"-kraft Fa und Widerstandskraft Fw ergeben vektoriell addiert die resultierende Kraft Fo= F_A + F_W .
10	Die Richtung der "Zirkulation" der Feid-Strömding wie bestimmt. Richtung der konvexen Seite zum Magnetfeldfluß Φ bestimmt.
15	"Elektromagnetischer Flügel" Die langgezogene Tropfenform des Feld-Körperprofils ("Flügel") setzt den Feld-Anströmwiderstand stark herab. Gleichzeitig aber behindert die Wölbung des Feld-Körpers mit der scharfen Hinterkante den "links herum" Wölbung des Feld-Körpers mit der scharfen Hinterkante den "links herum" laufenden Feldwirbel des Feld-Wirbelpaares erheblich stärker als den laufenden Feldwirbel des Feld-Wirbelpaares Feldwirbel bleibt anderen und nötigt ihn zum Abreißen. Der Rechts Feldwirbel bleibt hängen und überlagert sich der anströmenden Potentialströmung.
20	Genau der gleiche Effekt entsteht in anderen inhomogenen Potential- und Wirbelfeldern.
25	 5. Schritt: Elektrischen Widerstand erhöhen Im Betrieb wird der FM wärmer, so daß sich der spez. elektr. Widerstand beim FM-Metall erhöht (bei FM-M-Halbleitern umgekehrt) → kleinere Wirbelströme → kleinere Lorentz-Kräfte.
30	Optionen Die anderen Effekte, wie Magnetoresistenz, Druckabhängigkeit des Widerstandes und elektrische-/Wärmeleitfähigkeit können sinnvoll kombiniert Widerstandes und elektrische-/Wärmeleitfähigkeit können sinnvoll kombiniert werden - wenn es geht, immer im Prinzip der Gleichgewichtskompensation.
35	4.5.2.2 Stationärer FM Für den stationären FM gelten alle Schritte 14.4 (jedoch ohne 4.1-4.3) und 5. Nur die longitudinalen Lorentz-Kräfte, die bei der Lenz-Regel entstehen, sind zu Nur die longitudinalen Lorentz-Brems- und Beschleunigungskräfte minimieren/eliminieren; tangentiale Lorentz-Brems- und Beschleunigungskräfte treten wegen der fehlenden transversalen Bewegung des FM nicht auf. Auch die treten wegen der fehlenden transversalen Bewegung der Elektronen bei Oszillation des in 3. genannte Beschleunigung/Verzögerung der Elektronen bei Oszillation des stationären FM fällt weg. Im Falle des magnetischen M-Halbleiter ist der umgekehrt temperaturabhängige Widerstand zu beachten.
40	umgekenn temperaturasississississississississississississis
45	4.5.2.3 Konstruktion des kinematischen FM mit magnetischem Anti- Wirbelstrom-Prinzip (Fig. 39) → Ladungsverschiebung durch Induktion: Die Existenz einer Induktionsfeldstärke längs eines bewegten Leiterstücks, das nicht Teil eines Stromkreises ist, führt zu Ladungsverschiebungen (Influenz) bis zur Kompensation der Induktionsfeldstärke. In einem (Influenz) bis zur Kompensation der Induktionsfeldstärke. In einem Metallstück resultiert daraus ein "Elektronenüberschuß" auf der einen und ein "Elektronenmangel" auf der anderen Seite. → Induktionsfeldstärke längs des sich bewegenden FM → Transversal-Influenz. Die elektrische (Ursache
50	des sich bewegenden Fixe Franzischer

15

25

30

35

40

45

E-Feld) und magnetische Influenz (Ursache Induktion) kann bei richtiger Orientierung der Pole und Bewegungsrichtung des FM zusammengelegt werden, sodaß die Wirkungen sich verktoriell addieren.

Kinematischer FM: Influenz durch Induktionsstärke längs eines bewegten Leiters 5

Bei FM-Oszillation kehrt sich die Influenzierung um, wenn die Bewegungsrichtung sich umkehrt; bei Kreisbewegung des FM mit

Geschwindigkeit vist immer die gleiche Richtung vorhanden, in der das B-Feld

- PM-Magnetfeld von vorn nach hinten mit parallel orientiertem Spinmoment der
- Bei antiparallelen Spinmomenten der PM's neutralisiert sich das B-Feld in der Symmetrieebene; auf den PM zugewandten FM-Oberflächen ist die Ladung umgekehrt influenziert (Richtung B-Feld anders).
- Bei richtiger Orientierung ergänzen sich die E-Influenz mit B-Influenz; die Elektronen bzw. die Ladungen müssen auf derselben Seite sein Kinematischer FM: Influenz durch Induktionsstärke längs eines bewegten Leiters
- Bei FM-Oszillation kehrt sich die Influenzierung um, wenn die Bewegungsrichtung sich umkehrt; bei Kreisbewegung des FM mit 20 Geschwindigkeit vist immer die gleiche Richtung vorhanden, in der das B-Feld geschnitten wird.
 - PM-Magnetfeld von vorn nach hinten mit parallel orientiertem Spinmoment der
 - Bei antiparallelen Spinmomenten der PM's neutralisiert sich das B-Feld in der Symmetrieebene; auf den PM zugewandten FM-Oberflächen ist die Ladung umgekehrt influenziert (Richtung B-Feld anders).
 - Bei richtiger Orientierung ergänzen sich die E-Influenz mit B-Influenz; die Elektronen bzw. die Ladungen müssen auf derselben Seite sein

4.5.2.4 Kombinierte Elektrische und magnetische Anti-Lorentz-Kraft-Prinzipien

Es gibt zwei Prinzipien:

- a) Magnetische und elektrische Influenz gleichgerichtet orientiert
 - 1. Das magnetostatische Feld treibt die Ladung mit der durch die Induktionsspannung Eind erzeugten Kraft Fq bei Bewegung des Leiters nach rechts und zur Mitte (siehe umgekehrte Flußrichtung des B-Feldes der jeweiligen Magnetpole), wenn sie nicht durch Blech-Isolation gehindert wird.
 - 2. Das elektrostatische Feld treibt die Elektronen ebenfalls zur Mitte (siehe Anordnung der E-Pluspole), sodaß sie sich rechts am E-Minuspol konzentrieren (wenn sie nicht gehindert werden durch die longitudinale lamellierte Blechtrennung mit einer Isolationsschicht), sodann kann die Ladungsüberführung in der Mitte erfolgen. Das B-Feld kann in den Lamellen-Blechen transversal, senkrecht zur

FM-Bewegung, und durch überlappte Flußübergänge zwischen den Stegen auch transversal, waagrecht = parallel zur FM-Bewegung, fließen.

10

20

40

50

- b) Elektrische und magnetische Influenz gekreuzt orientiert (Fig. 41). 1. Das elektrostatische Feld treibt die Ladung schon vor der Bewegung des Leiters und außerhalb des B-Feldes im Steg nach unten; die Stege sind durch Schlitze getrennt (Stromunterbrechung) - es entsteht Influenz und eine neutrale Zone.
 - 2. Das B-Feld kann deshalb bei Bewegung des Leiters die e-Ladung mit der durch die Induktionsspannung E_{ind} erzeugten Kraft F_{q} nicht mehr zur Mitte (siehe umgekehrte Flußrichtung des B-Feldes der jeweiligen Magnetpole) und nicht nach rechts treiben, wenn die Ladungsträger, außer durch die neutrale Zone (erzeugt durch das E-Feld), durch eine longitudianale Trennung der Lamellenbleche mit Isolationsschicht daran gehindert werden (Fig. 42). Die Ladungstrennung erfolgt dann unten am E-Pluspol.

Variante a: 15

Fluß der Elektronen nach rechts zum E-Pluspol aufgrund der isolierenden Trennschichten nicht möglich, d.h. Bewegung der Elektronen nach rechts verhindert, sodaß sich die Lorentz-Kraft Fq, aufgrund des fehlenden Elektronenlußes im Leiter nach rechts (Bewegung der Elektronen im Leiter nicht möglich, weil die Ladung vorher aus diesem Gebiet entfernt wurde) erst gar nicht einstellen kann. Fq ist aber lokal in den isolierten Lamellen-Blechen vorhanden, wenn die Elektronen noch dort sind.

- Sollten noch Elektronen verhanden sein, so können diese nur mit F_{q} nach rechts driften (induzierte Influenz), wenn eine Durchkontaktierung im 25 Sinne eines Leiters der Länge I erfolgt ist. Diese könnten dann in der Mitte des FM durch eine Ladungsübertragung entfernt werden (FM ist positiv geladen).
- Das B-Feld kann in den Lamellen-Blechen transversal, senkrecht zur . 30 FM-Bewegung, und durch überlappte Flußübergänge zwischen den Stegen auch transversal, waagrecht = parallel zur FM-Bewegung, fließen.
 - Alle Prinzipien können auch bei longitundinaler Bewegungsrichtung der PM konstruktiv umgesetzt werden, wenn Lorentz-Kräfte auftreten. 35

4.5.2.5 Zusammenfassung

4.5.2.5.1 Kräfte bei bewegten Magneten und ruhendem FM Magnetfeld nicht zeitlich konstant (instationär), Lage des FM stationär. FM = "Auf" bei OT:

Wenn die PM's sich vom offenen FM entfernen, können keine Lorentz-Kräfte entstehen.

45

Wenn sich die PM's dem geschlossenen FM annähem (→ Gleichgewichtszustand), entstehen abstoßende Kräfte durch die in der PM-nahen FM-Front-Oberfläche induzierten Wirbelströme; in der Symmetrieebene des FM sind sie null, da sich die Ströme durch die antiparallelen PM's entgegengesetzt neutralisieren.

10

15

20

25

30

35

40

FM = "Zu" bei OT: Wenn sich die PM's vom geschlossenen FM entfernen, so entstehen anziehende Kräfte in der Front-Oberfläche des FM. Kommt nur vor, wenn die Maschine gebremst werden soll, dann ist der FM geschlossen bei Bewegung der PMs von OT→UT.

4.5.2.5.2 Kräfte bei bewegtem FM (bewegter Leiter)

PM's in OT, FM öffnet oder schließt → Bewegung des FM mit seinen Leitern. Magnetfeld zeitlich konstant (stationär), Lage des FM instationär.

B-Feld, Leiter im FM und Leiter-/FM-Bewegung sind drei aufeinander senkrecht stehende Größen.

Bewegung des Leitungselektrons mit Ladung q entweder elektrisch, bewirkt durch ein E-Feld, entlang des Leiters oder mechanisch durch dessen Parallelverschiebung.

1. Kraft \mathbf{F}_i auf einen stromdurchflossenen Leiter

Die (elektrische) Bewegung mit Ladungstransport-Geschwindigkeit v_q im Feld B führt zu einer (mechanischen) Kraft F_I in transversaler Richtung auf den Leiter.

2. Kraft Fq auf Leitungselektronen Die mechanische Bewegung des Leiters, senkrecht zu seiner Länge, mit der Geschwindigkeit vı führt zu einer Kraft Fq auf die Ladungsträger, die gleichbedeutend mit einer induzierten elektrischen Feldstärke Eind ist:

(= Lorentz-Kraft auf Leitungselektronen) Die Induktionsfeldstärke längs des bewegten Leiterstücks, das nicht Teil eines Stromkreises ist, führt zu Ladungsverschiebung (Influenz) bis zur Kompensation der Induktionsfeldstärke.

Im FM-Leiter resultiert daraus ein "Elektronenüberschuß" (= Elektronenanhäufung) auf der einen und ein "Elektronenmangel" auf der anderen Seite = Influenz.

Die influenzierte Ladung wird als Ladungstrennung verstanden und in einem überlagerten influenzierenden E-Feld mittels einer Spitze überführt; der Leiter soll positiv geladen sein.

5. FM-Schichtenaufbau / Lamellierung

Im Gegensatz zur PS-Struktur stellt das FM-Blech den transversalen leitenden Fluß zwischen den Polen der antiparallel angeordneten PM's her. Die transversalen, dünnen (gegen Wirbelströme) FM-Bleche erhalten zusätzlich (außer der dünnen Blechdicke und ggf. Kornorientierung / Kristallorientierung, Formanisotropie) eine longitudinale Anti-Wirbelstrom-Struktur (Spalte in den Blechlamellen).

FM für kinematisch-passiven Einsatz (Transversalbewegung) 45

Es sind die wechselsinnig in transversaler Richtung geschichteten Blech-Kämme (mit Spalten) funktionsrelevant. D.h. die übereinander und in der Projektion die Anti-Wirbelstrom-Spalten abdeckenden Blech-Kämme, die ihrerseits senkrecht zur Blechebene, also in Iongitudinaler Richtung eine Anti-Wirbelstrom Spalten-Struktur besitzen, konstruktiv festzulegen.

Die Spalten-Struktur in den übereinander liegenden Blech-Kämmen muß in der nächsten darüber liegenden Blechebene so verschoben sein, daß kein magnetischer Fluß, ohne Überdeckung (Abschirmung) der Spalte der darunter befindlichen Blech-Kämme, den FM longitudinal direkt durchqueren kann: Die Überlappungslänge für transversalen Fluß muß konstruktiv berücksichtigt werden.

10

20

25

30

35

40

5

Für optimale Abschirmwirkung kann es notwendig sein, das FM-Material am Einsatzort (in situ) durch ein Wechselfeld abnehmender Amplitude zu entmagnetisieren (wenn der FM in Offen-Stellung steht).

Lamellierung der FM-Scheibe 15

Übereinander versetzte Blechlamellen, Spalten müssen verdeckt sein. Beachte Überlappungslänge mit transversalem Fluß. Bänder und Dicken unter 0,05 mm können zu Folienpakete verarbeitet werden. Danach lassen sich durch Funkenerosion Formteile schneiden.

- mechanisch-elektrische Unterdrückung von Wirbelströmen
- Lamellenflächen senkrecht zu den Wirbelströmen anordnen
- isolierende elektrische Oxidschicht zwischen den Lamellen
- plangeschliffene Stirnflächen, kleine Luftspalte zwischen den Blechen
- wesentlich geringerer magnetischer Widerstand durch wechselsinnig geschichtete FM-Bleche (große Flächenberührung, Scherung: Luftspalt zwischen zwei FM-Blechebenen).

Mindestabstand der Schichtung:

- a) = Dicke der Isolationsschicht,
- b) Trennschicht in longitudinaler Richtung wegen Mehrfachabschirmung (es multiplizieren sich die Einzelabschirmungen) Überlappungslänge bei der Schichtung beachten
- von einer bestimmten Luftspaltlänge an ist der magnetisch wirksame Spalt kleiner als der geometrische (Fluß nicht zwischen den geschliffenen Stirnflächen der Mittelstege, sondern über Parallelweg durch die Luft)
- Blechform bestimmt die Magnetisierungskennlinie, bei Legierungen mit magnetischer Vorzugsrichtung sind besondere Formen oder Schichtweisen erforderlich (U- und ED-Bleche mit verbreiterter Basis)
- magnetische Brechung der Feldlinien an Grenzflächen nutzen (magn. Brechungsindex)
- beachte geneigte Scherung der Hysterese

In den Polschuhen sind die Blechorientierungen ausschließlich parallel zur longitudinalen Richtung, also parallel zum zu überbrückenden Fluß im Luftspalt und damit senkrecht zu den Wirbelströmen; die PS überdecken nur die 45 Pol-zu-Pol verbindung zwischen den verschiedenen, antiparallelen, sich abstoßenden PM's. Bei den Polschuhen ist die Kristallanisotropie / Kornorientierung und die magnetischesehr Formanisotropie funktionsrelevant. 50

10

15

20

25

30

35

45

50

6. Transversalkraft-Kompensation

Ziel: FM- / PS- Arbeits-Kompensation im Gleichgewichts-Zustand bei OT. Transversal-Arbeits-Kompensation zwischen negativer Arbeit im PM-Feld plus positive Arbeit im Kompensator-Feld

 $-\Sigma W_{\ell} \rightarrow 0 \rightarrow |-W_{\ell(PM)}| + |+W_{\ell(K)}| \rightarrow 0 \rightarrow \mu_{m} \rightarrow \infty$ bei OT

Ferromagnetischer Stoff wird transversal ins Magnetfeld (PM's) hineingezogen. Die Arbeit ist negativ = Verlust (-Wtzu), wenn er aus dem PM-Feld herausgezogen wird (FM = Öffnen in Takt 1). Der Fall FM "Schließen" im PM-Nahfeld bei OT kommt nicht vor. Die Arbeit ist positiv (+Wtab), wenn der FM in das Feld hineingezogen wird (FM = Schließen in Takt 3). Dieser starke Kompensations-Fall tritt aber bei OT nicht auf, weil der Schließvorgang im 3. Takt nur mit ganz geringem transversalem Kraftfeld stattfindet (die PM's sind zum FM im Fernfeld mit Hub-Abstand h/2).

Zusammen = FM Öffnen im PM-Feld + FM Kompensieren im Kompensatorfeld - in der Systemeinheit PM's + K - kompensieren sich die bewegungsrichtungsabhängigen Teil-Arbeiten, wenn ein Gleichgewicht zwischen beiden Anteilen hergestellt wird.

-W_{t(PM)}+W_{t(K)} → 0, deshalb η_m→∞ bei OT Dies ist nur möglich, wenn im 1. Takt ein transversales Gleichgewicht hergestellt und im 3. Takt keine transversale negative Arbeit beim FM-Schließvorgang notwendig ist. Da das Kraftfeld der PM's im 3. Takt bezüglich FM ein Fernfeld ist, wird beim Schließvorgang *positive* Arbeit gewonnen, die man, wegen ihrer Kleinheit, kaum zur Kompensation der negativen Arbeit beim Öffnen des FM im 1. Takt heranziehen kann; formal wird sie jedoch berücksichtigt.

Allgemeine Kraftkomponenten auf FM-/PS-Bewegung

1. Ziel: 1. Magnetische Kraft (transversale Anziehung FM/PS durch PM)

2. Ziel: Reduktions-/Kompensations-Optimierung:

[2. Elektrische Kraft (Lorentz-Kraft, Bremswirkung), Kompensation durch Anti-Wirbelstrom-System]
[3. Gravitationskraft (Masse Beschleunigung), Kompensation durch Gegengewicht-Beschleunigung]
[4. Mechanische Kraft (Reibung), Reduktion durch Magnet/Luftlager, entscheidend ist Viskosität]
[5. Thermo-Kraft]

1. Variante A: Stationär-aktive Kompensation von -F_t(s) = -W_t Spule mit verstärkendem Kern

Die nachfolgenden Kompensations-Varianten können durch Spulen mit verstärkendem Kern realisiert werden. Allerdings wird dabei die negative Arbeit zum Betrieb der Spule für die Erzeugung des Erregerfeldes H_a benötigt. Durch die verstärkende Wirkung des Ferro-Kerns mit hoher Permeabilität am Arbeitspunkt A₃, ist der Energieverbrauch - relativ zur notwendigen Kraftkompensation im Vergleich zur Spule ohne Kern - sehr gering. Vorteil: K-Transversal-Kraft-Weg-Kennlinie kann genau so eingestellt werden wie die PM-Transversal-Kraft-Weg-Kennlinie, sowie dynamisch in der Intensität gesteuert und auch im 3. Takt deaktiviert werden.

10

25

30

35

40

45

50

Beachte:

1. Longitudinalfeld-Spulen-Kompensator

Die Kompensation kann durch zwei Spulen in antiparalleler longitudinaler Anordnung (wegen symmetrischer Transversal-Komponente $F_t(s)$) wie die Arbeitsmagnete (PM's) erfolgen, wobei die Spulen durch Ferro-Feld-Verstärker (Kern) ausgebildet sind. Hierbei ist der Arbeitspunkt/ Verstärkungspunkt mit M bei A_3 = B_2 - H_{a2} mit der Amplitudenpermeabilität μ_{amax} = Tangentenpunkt an der Magnetisierungskurve, zu beachten (Stoffauswahl mit hoher Verstärkung = Arbeitspunkt A_3 bei μ_{amax}):

Durch diesen Zusammenhang wird der Kompensations-Energieaufwand wegen großer Feldverstärkung sehr klein (Fig. 44).

2. Transversalfeld-Spulen-Kompensator (Fig. 45)

15 Vorteile stationäres System

Masse des Kompensators wird *nicht* mitbeschleunigt/verzögert bei der Arbeitsmagnetbewegung → geringeres Magnet-Kolbengewicht und geringere Verluste an kinetischer Energie.

Variante B: Instationär-passive Kompensation von -F_t(s) = -W_t
 2.1 Mittbewegung des Kompensators K in longitudinaler Richtung (Fig. 46)
 Wirkung der neutralen Zone: PM-Kompensator-Feld mit kurzer
 Reichweite in der NZ verwenden → K-Einflußfeld = K-Femfeld-Wirkung auf FM in UT.

2.2 U-Profil-Kompensator mit Rotation um α=90° im 2. Takt Bei diesem Prinzip wird die Richtung der Feldlinien eines Kompensator-

Permanentmagneten (KM) relativ im Takt zur Richtung der Arbeits-Magnete (AM) genutzt (Fig. 47, 48).

Insbesondere wird der KM im 2. Takt = Arbeitshub, bzw. im 4. Takt = Leerhub, um α =90°gedreht, so dass eine Differenz der Arbeit beim FM Öffnen (= Kompensation im 1. Takt) zu FM Schließen (= Rückstellung FM mit geringer FM-Arbeit) entsteht. Die Rotation des KM um α =90° erfodert keine magn. Arbeit, wenn der FM eine magn. isotrope Stoff-Struktur besitzt (W_{rot}=0). Es entsteht geringe Arbeit bei Rotation des KM, wenn der FM eine anisotrope Stoff-Struktur besitzt, da der FM während der Drehung des KM im KM-Feld verbleibt und nicht transversal verschoben wird. Der FM hat ggf. eine magnetische Vorzugsrichtung im Stoff des FM = Kornorientierung bzw. Kristall-Anisotropie.

1. Feld-Orientierung PM senkrecht zur FM-Bewegung (1. Takt)

- 2. Korn-Orientierung des FM ggf. senkrecht zur FM-Bewegung
- 3. Kristall-Anisotropie des FM (z.B. Fe-kubisch raumzentrierte Elementarzelle, oder Co-hexagonale Elementarzelle mit extrem verschiedener magnetischer Vorzugsrichtung (parallel zur Achse = leichte Richtung, oder senkrecht zur Achse = schwere Richtung), oder Dy₂Fe₁₄B, oder Spinell-Struktur bei Ferriten
- 4. Magnetfeldinduzierte Anisotropien (Magnetfeldtemperung) = Option für FM

	Funktion:	1. Takt:	FM Öffnen mit Kompensation der Arbeit $\Sigma W_t = -W_{t(PM)} + W_{t(KM)} = 0$. (Fig. 47)				
		2. Takt:	Kompensator KM drehen um α=90°, beachte ggf. FM-Komorientierung/Kristall-Anisotropie (Fig. 48)				
5		3. Takt:	FM fast ohne magn. Arbeit im PM-Fernfeld Schließen -W _t →0				
		4. Takt:	Kompensator um α=-90° zurück drehen in Ausgangslage wie bei Takt 1				
10	1. Takt FM Öffnen (Fig. 47) AM Arbeits-Magnete						
	KM	Kompensato	or-Magnete				
		PM-Feldlinie					
15	MV† MV†	FM-Kornorie FM-Kristalla					
	MV		feldinduzierte Anisotropie				
20	α Rom :		Schaltwinkel KM				
20	Delli.	KM-Grundst	parallel zur Richtung der KM-Feldlinien bei tellung α=0°.				
			kt) →Kompensator Rotation α=90° (Fig. 48)				
25	 → neue Orientierung der KM-Feldlinien → kleine transversale Kraftwirkung 						
			peit senkrecht zur parallelen FM-Bewegung im KM-Feld bung der KM alternativ zur Rotation:				
			der KM nach außerhalb der FM-Position entsteht				
30	Arbeit, da dieser Vorgang einem FM-Öffnen gleich käme. → KM-Rotation um α=90°: FM verläßt nicht den Wirkungsbereich de						
			agn. Arbeit bei isotropem FM: W _{rot} =0				
		ct FM Schliel chließbewegu	Ben ung senkrecht zu KM-Feldlinien (nach Drehung um				
35		im 2. Takt)	g comment (nach Bronang and				
			onären / instationärer Kompensator				
	Stationär longitudinal orientierter PM-Kompansator Bei stationär longitudinal wirkendem PM-Kompensator bleibt der						
40	PM-Kompensator in der FM-Ebene bei OT. → Bei FM "Schließen" in UT erzeugt ein longitudinaler PM-Kompensator bei						
	nicht-deaktiviertem Feld eine longitudinal abstoßende Kraft (NZ steht quer dazu) und transversal anziehende Kraft –F ₁ (s).						
			denende kraπ - רונs). FM-Öffnen und Verluste bei UT FM-Schließen.				
45	Instationär	tranevereal v	virkender PM-Kompensator				
	Bei instation	<i>är</i> transversa	al wirkendem PM-Kompensator wird dieser mit den				
	Arbeits-PM's 3. Takt bei F	oszillierend r M "Schließen	nitbewegt in die jeweilige Magnet-Position, so dass im " kaum transversale und longitudinale				
50			V _t bzwF _I (s) → -W _I) wirken können:				
			•				

Das Kompensator-Einfußfeld auf den FM steht mit Richtung der neutralen Zone NZ in *longitudinaler* Richtung der PM-Bewegung.

Deshalb: Kompensatorfeld mit kurzer Reichweite und großer Kraft (NZ = neutrale Zone).

Nachteil: Zusätzlich Magnet-Kolbenmasse → höheres Gewicht mit Verlust durch zusätzliche kinetische Energie.

3. Variante C: Bistabile Magnete (Schaltkerne)

- 10 Kompensationsfeld aktivieren/deaktivieren durch Stromimpuls auf magnetischem Schaltkern
 - a) halbharte magnetische Werkstoffe
 - b) Impulsmagnetisierung
 - c) amorphe Legierungen mit Rechteckschleife

15

5

4. Variante D: Kompensation der Polschuhe (PS) in verschiedenen Takten

- Takt: +W_t(PS_{1,2}) = PS Schließen wird kompensiert durch -W_t(PS_{1,2}) = PS Öffnen in 3. Takt → Kompensation im Zyklus ohne Trennung
- Nahfeld-/Fernfeld-Wirkung wie beim FM, denn die 2 PS sind immer am jeweiligen PM lokalisiert (Fig. 49).

Die Variante mit 1 PS in der Symmetrieebene und Mitbewegung mit dem FM wird nachfolgend beschrieben (→Wirkprinzip Polschuhe und Feldmodulator).

25

5. PS Longitudinalkraft-Kompensation

Konstruktion gegen zu starke Anziehung der PS's durch PM's. Beispiel mit Kompensations-Magnet (KM) (Fig. 50):

30 Kompensations-Varianten

- a) Permanent-Magnet
- b) Elektromagnet mit verstärkendem Kern (mit Zusatzenergie)
- c) Federkraft
- Die Kompensations-Kraft-Weg-Kennlinie muß dem PM bei Transversalbewegung der PS entsprechen (funktional angepaßte Kompensationsfeldstärke).
 - 6. Prinzipien zur Transversalarbeit-Kompensation6.1lm Potentialfeld, serielle Kompensation (Fig. 51)

Reihenfolge bei FM Translation:

Arbeit W=F·s:

```
Zuerst +F \rightarrow +W<sub>11</sub>, dann -F \rightarrow -W<sub>12</sub> \rightarrow W<sub>1</sub>=0 =Kompensation seriell: +W<sub>11</sub> im Gleichgewicht mit -W<sub>12</sub> Potentialfeld W Weg 1 = W Weg 2 ------- \SigmaW<sub>1</sub>=+W<sub>11</sub>-W<sub>12</sub> = 0 seriell (----- \SigmaW<sub>1</sub>=+>W<sub>11</sub>-<W<sub>12</sub> = +W<sub>1</sub>)
```

40

6.2 Simultan-Kompensation $\alpha = 45^{\circ}$ (Fig. 52)

```
+F<sub>t</sub>→ und-F<sub>t</sub> immer gleichzeitig im Eingriff
 +F_1 \rightarrow +W_{11} mit -F_1 \rightarrow -W_{12} \rightarrow W_1=0
 FM-Bewegung mit a=45°
 +W<sub>11</sub> im Gleichgewicht mit -W<sub>12</sub>
 5
 \Sigma W_1 = +W_{11} - W_{12} = 0 simultan
 6.3. Auf Äquipotentialfläche (Fig. 53)
 -F<sub>t</sub>=0→W<sub>12</sub>=0
 →W<sub>1</sub>=0
 +F<sub>t</sub>=0→W<sub>11</sub>=0,
 FM-Bewegung a=90°
10
 W_{11}=0, W_{12}=0, \Sigma W_1=0
 Im Potentialfeld simultan-Kompensation (Fig. 54)
 6.4.1 Mechanische Kopplung zweier paralleler FM's
 Simultan FM1-FM<sub>2</sub> → W1<sub>1</sub>-W1<sub>2</sub>
15
 \Sigma W1_1 = +W1_{11} - W1_{12} = 0
 Seriell
 ΣW12=+W121-W122=0
 Auf Äquipotentalfläche (Fig. 55)
 6.5
 6.5.1 Mechanische Kopplung zweier paralleler FM's
20
 FM-Bewegung senkrecht zum Feld
 7. Transversal-PM-Kompensation
 FM-Bewegung parallel zu den Feldlinien im Potentialfeld.
 7.1. Zwei FM's in symmetrischer Anordnung (Fig. 56)
25
 Ggf. mit luftspaltüberbrückender Polschuhen Richtung y
 = longitudinal / Normalrichtung
 z-Achse
 = transversal / Tangentialrichtung
 x-Achse
 1. Gleichgewicht in z-Richtung
30
 APM Arbeits-Permanent-Magnete = abstoßend +z →+Fz=+Fı
 = anziehend -z →-F<sub>z</sub>=-F<sub>1</sub>
 FM
 Feldmodulator
 Gleichgewicht in z-Richtung = +FIPM-FIFM
 2. Gleichgewicht in x-Richtung
35
 Feldmodulator = transversal anziehend -x → -F<sub>tFM1</sub>
 Feldmodulator = transversal anziehend +x → +F<sub>tFM2</sub>
 KPM₁ FM₁-Kompensations-PM = abstoßend +x → +FtKPM1
 KPM_2 FM_2-Kompensations-PM = abstoßend -x \rightarrow -F_{tKPM2}
 Gleichgewicht in x-Richtung FM<sub>1</sub>=-F<sub>tFM</sub>+F<sub>tKPM</sub>
40
 G
 Folgerung
 In der Feldberechnung müssen alle 5 Komponenten im Gleichgewicht sein bei
 Pos. FM="Zu".
 → Symmetrisches Feld-System (Prinzip Makro-Supraleiter+Supertransistor)
45
```

15

20

30

45

7.2 Ein FM mit gekoppeltem PS (Fig. 57)

FM-Bewegung parallel zum PM-Feld.

1. Gleichaewicht in z-Richtung

APM Arbeits-Permanent-Magnet = abstoßend +z → +FzPM=+FiPM Feldmodulator = anziehend -z → -F_{zFM}=+F_{iFM} FM

Gleichgewicht in z-Richtung = +F_{IPM}-F_{IFM}=0 G

2. Gleichgewicht in x-Richtung 10

> Feldmodulator = transversal abstoßend/anziehend ±x FM $\rightarrow \pm F_x = \pm F_t$

KPM FM-Kompensations-PM = abstoßend +x \rightarrow +F_{xKPM}=+F_{tKPM}

Bem.: +Fx-Komponente = gewonnenen Arbeit +W11

-Fx-Komponente = zu kompensierende Arbeit -W₁₂ durch +W_{12KPM}. Gleichgewicht in x-Richtung bezüglich -W₁₂-Komponente: G Die +W₁₁-Komponente kann zu der Summe Σ-W₁ addiert werden, dann ist das Gleichgewicht in der Arbeit mit Überschuß

 $\Sigma + W_1 = + W_{11}(-W_{12} + W_{12KPM}) = > 0$

Folgerung

In der Feldberechnung müssen alle 4 Komponenten im Gleichgewicht sein bei Pos. FM = "Zu".

→ Asymmetrisches Feld-System.

Optimum bei Überschreiten des Gleichgewichts: Wir gewinnen Arbeit W₁₁. 25

7.3 KPM-FM-Anschluß

Beachte: Magnetische Formanisotropie (Entmagnetisierungsfaktor N) im FM plus Kristall-Ansisotropie im FM (Fig. 58).

8. Simultan-Kompensation Wt

8.1 Flach-PM mit versetzten Polschuhen (Fig. 59)

FM-Bewegung parallel zum Magnetfeld.

Kompensation in zwei Bereichen 35

S-Pol wird je zu 1/2 versetzt zur Kompensation bei je 1/2 N-Pol genutzt.

 $\Sigma W_{-x} = + W_{11} - W_{12} = 0$ $\Sigma W_{+x} = +W_{11} - W_{12} = 0$

40 Option

Feldvektor der KPM um 180° drehen, so daß die Induktionsamplituden = Flußdichteamplituden \hat{B} kovariant sind und nicht entgegengesetzt bzw. nicht identisch sind → in gleiche Richtung orientierte Kraft-Weg-Kennlinie, sonst Asymmetrie bei der Momentan-Kompensation bei der FM-Bewegung.

8.2 Sandwich-PM mit versetzten Polschuhen (Fig. 60)

10

15

20

25

9. Inline-Kompensator

- 1. Quadrat-/Rechteck-Magnet-FM-System
- 1.1 Quadrat-/Rechteck-Magnet-System

Die weitere Erklärung erfolgt zunächst an einem Quadrat-/ oder Rechteck-Magneten, bei dem die Polflächen in longitudinale Richtung (z-Richtung) zeigen.

Diese Magnetform hat gegenüber dem runden Scheiben-Magneten den Vorteil, dass eine magnetische Vorzugsrichtung eingestellt werden kann, bei der sich der FM entweder parallel oder senkrecht zum Feld / Feldlinien bewegt. Somit schaltet/bewegt man den FM/PS im Potentialfeld (parallel zu den Feldlinien in x-Richtung) oder senkrecht dazu auf einer Äquipotentialfläche (in y-Richtung) – die Transversalkräfte sind dabei ganz verschieden. Gleiches gilt für den U-Profil-Magneten im Gegensatz zum runden Scheibenmagneten, bei dem die Feldlinien polar und nicht orthogonal orientiert sind.

1.2 Feldmodulator

1.2.1 FM hat eine optimierte Dicke, bei der Gleichgewicht zwischen den sich abstoßenden PM's entsteht, sodaß der Weg 2 UT→OT bei geschlossenem FM ohne Arbeit W₁₂ erfolgen kann.

Optimierungsprozeß

- a) Wird das Gleichgewicht nicht genau eingestellt, z.B. so, daß die PM's in einem longitudinalen Abstand von ca. 1 mm vor dem FM vom FM bereits angezogen werden, so folgt, daß dieser Anziehungsbetrag dann bei FM "Auf" in der Bewegung OT→UT bei der Abstoßung als Betrag fehlt (= Minderung der Arbeit Wn auf Weg 1).
- b) Andererseits hat diese Abstands-Einstellung des FM zur Folge, daß bei der transversalen Verschiebung des FM parallel in Feldrichtung auf 30 relativ großer transversaler Strecke bis fast zum PM-Rand nahezu ein Gleichgewicht besteht: Kraft-Weg-Kennlinie erst positiv (Abstoßung), dann parallel zur x-Richtung (neutral), dann stark negativ. Deshalb kann der FM auf einer kleinen Wegstrecke am Rand des PM fast die gesamte Kraft schalten. 35 Die Kraft-Weg-Kennlinie ist - bedingt durch den longitudinalen FM-Abstand - am PM-Rand stark asymmetrisch: die Arbeit Wtt1 ist nicht im Gleichgewicht mit Wt12 Folge: Kippschalter-Effekt; je steiler die Kraft-Weg-Funktion am PM-Rand. um so besser die Nichtlinearität des Schalt-Effekts. 40 Dieser Kippschalt-Effekt ist nur bei rechteckigem Magneten vorhanden, bei rundem Magneten ist eine Sinusfunktion Teil der Schaltfunktion, da der FM über einen Kreisbogen und in Feldrichtung geöffnet/geschlossen wird.
- c) Wird der FM-Abstand bis zum Gleichgewicht PM-FM-PM eingestellt, so besteht keine so starke Asymmetrie in der Kraft-Weg-Kennlinie des FM. Soll also kein expliziter Kipp-Effekt (= Kraftverstärker) genutzt werden, so muß die Asymmetrie der Kraft-Weg-Kennlinie, wie schon dargelegt, durch das Gleichgewicht-zwischen den Arbeits-Komponenten ΣW1=+W_{t11}-W_{t12}=0 durch einen magnetischen transversal wirkenden Kompensator hergestellt werden.

15

25

30

35

40

45

1.2.2 Der FM darf transversal nicht zu weit in Richtung x verschoben werden. Es reicht die Verschiebung bis zum Wendepunkt der Kraft-Weg-Kennlinie: wenn diese wieder von negativen Werten auf null geht. Dieser Wendepunkt bestimmt auch die Abmessung des FM bei großem Streufeld, da bei kleinerem FM das äußere Streufeld abstoßend wirkt und diese Komponente soll ja gerade Null sein (der FM muß deshalb etwas dicker sein mit größerer Anziehung, um diese Komponente zu kompensieren, bzw. der FM muß außerdem die richtige Abmessung in transversaler Richtung aufweisen).

10 1.3 Poischuhe (PS)

Prinzip mit 2 Polschuhen

Die transversal beweglichen und longitudinal im Takt mitschwingenden Polschuhe (je PM 1 PS) bewirken eine Erhöhung der Kraft (Luftspaltüberbrückung) mit größerer longitudinaler Arbeit $W_{Ab} = W_{11}$. PS "Zu" wird mit \overline{PS} "Auf" in der transversalen Arbeit kompensiert. (Fig. 61 Haftkräfte, Fig. 62: Elastische PS, Fig. 63: Keil-Formschluß,

Fig. 64: Konus-Formschluß)
Haftkräfte (Fig. 61)

Kraft F im Abstand h bei großer Distanz = Kraft-Weg-Funktion

20 $F_0(h) = 0$ mm = ebene Politäche $F_1(h) = Oberflächenkrümmung/-form$

- a) analytisch definierte Oberflächenform (45°, V-/W-Form, Kugel, etc.) zur Erhöhung des Traganteils
- b) aufgrund des magnetischen Brechungsindexes werden die Feldlinien bei geeigneter Oberflächenform in Normalenrichtung gestellt F₂(h) = Kornorientierung mit inhomogenem Feld erzeugt: Fokus, Flußkonzentration außerhalb der Polfläche F₃(h) = Hohe Haftkraft und Wirkung auf Distanz bei großem Abstand der Magnetpole (letztes Mittel: erhöht Eigengewicht des PM, reduziert H/G=Ratio V) Distanz: h₀ = 0 mm; h₁ = 0,05 0,1 mm; h₂ = WP

Wendepunkt, h₃ = 1,0 D; h₄ = 1,3 D; h₅ = 1,5D

D = Durchmesser oder Diagonale des Magnet-Systems

Prinzip mit 1 Polschuh

Durch Anwendung der Kristallanisotropie und magnetischer Formanisotropie wird nur noch 1 PS benötigt, der zusammen mit dem FM und nicht mit den PM's gekoppelt ist.

2. U-/Sandwich-Magnet-System

2.1 Das U-/Sandwich-System hat folgende Vorteile

- So gut wie kein äußeres Streufeld, d.h. scharfe Feldabgrenzung, da Feld zwischen den Sandwich-Schenkeln wirkt, kaum äußere abstoßende Komponente.
- Kraft ca. Faktor 18 h
 öher als offenes Magnet-System ohne R
 ückschluß
- U- bzw. Sandwich-Magnet hat ausgeprägte magnetische Vorzugsrichtung zwischen den Schenkeln = Flußplatten FP (Rückschluß).
- 50 Bei Verschiebung des FM nicht in Feldrichtung, sondern senkrecht dazu, d.h. in U-/Sandwich-Profil-Richtung geht die Verschiebungs-Kraft gegen Null. Es gibt am PM-Rand keinen Schalteffekt wie bei der Verschiebung in Richtung der magnetischen Vorzugsrichtung (Rand der Stromschleife).

2.2 System-Design

Der FM wird dünner und in der Länge kürzer, da ein äußeres Streufeld nur schwach vorhanden ist (wird durch die Flußplatten (FP) als Rückschluß so gut wie verhindert).

5

Der FM wird so angepaßt, daß der longitudinale Gleichgewichtszustand bei PM-FM-PM (mit E=0 als Energielücke) hergestellt wird. Es besteht eine Kraft-Fehl-Komponente im Luftspalt zwischen FM und PM, siehe Kraft-Weg-Kennline.

10

Das Gleichgewicht im Hub −h₁ (UT→OT), d.h. weder positive noch negative Kraftkomponente kurz vor dem PM, ist auch deshalb wichtig, weil die Kraft zur Erzeugung der Arbeit maximiert werden muss, um diese über den Pleuellängen-Variator bei 90° KW bei maximalem Hebelarm einleiten zu können.

15

- → Arbeit und Energiebilanz FKM, Gleichraumprozess (p-,V-Diagramm)
- → Weg UT→OT ohne Krafterhöhung/Krafterniedrigung Sandwich-Aufbau: FP-PM-FP-PM-FP, quadratisches oder rechteckiges System

20

3. Inline-FM-Kompensator

3.1 Ausgangsbedingungen

1. Gleichgewichts-Strecke in der transversalen FM-Kraft-Weg-Kennlinie mit großer Asymmetrie/Nichtlinearität am PM-Rand mit FM-Kipp-/Schalt-Effekt Deshalb kann der FKG auch als Kraftverstärker verwendet werden. Folge: Anziehung der PMs schon vor dem FM im 4. Takt.

25

2. Gleichgewicht bei den PM's mit dem FM in OT. Folge: transversale Kraft-Weg-Kennlinie schneidet die transversale Achse in großem Winkel → kein Gleichgewicht bei transversaler Bewegung des FM.

30

3. Es wird Gleichgewicht bei den PM's im 4. Takt bis zum Luftspaltabstand PM-FM und Gleichgewicht bei der transversalen FM-Bewegung eingestellt.

1. Lösung: Flächenrand-Variation

35

1. Die transversale Kraft-Weg-Kennlinie wird als Anti-Transversalkraft-Funktion in den PM-Flächenrand übertragen (= positive Arbeits-Fläche durch negative PM-Flächendifferenz und negative Arbeits-Fläche durch positive PM-Flächendifferenz kompensiert $F=B^2\cdot A/2\mu_0$). Folge: Die induzierte Kraft im FM ändert sich in transversaler

40

Richtung mit der sich ändernden Fläche = dem Rand des PM bei transversaler Bewegung des FM so, dass die Gesamtarbeit W1Zu über das Gleichgewicht zwischen den Komponenten Wt11 und Wt12 kompensiert wird.

2. Lösung: Kraftverstärker

2. wie 1, jedoch zusätzlich mit sehr steilem Kraftanstieg auf sehr kurzem Weg nur am Rand des PM bei Auf-Zu-Stellung des FM → sehr schnelle, nichtlieare Auf-Zu-Oszillation des FM möglich.

Folge: Nichtlineare Schaltfunktion trotz Gleichgewicht auf großer Strecke entlang des transversalen Weges beim Öffnen des FM.

4. Ergebnis: Der PM-Rand als Anti-Transversalkraft-Funktion bestimmt die transversale Kraft-Weg-Kennlinie des FM (Kompensation ggf. mit Intergration einer nichtlinearen Schalt-Funktion).

3.2 FM-Bewegung

- a) FM-Bewegung parallel zur magn. Vorzugsrichtung.
- b) FM-Bewegung senkrecht zur magn. Vorzugsrichtung.

15

10

5

3.3 PM-Sandwich-System (= M-Zelle → "Power-Cell")

Mit anisotroper magn. Vorzugsrichtung im FM (Fig. 65)

Sandwich-System "Power-Cell" (Fig. 65)

 $F=(B^2/2\mu_0)\cdot A$; beachte B_2 am Arbeitspunkt A_3

20 MV magnetische Vorzugsrichtung

FM Feldmodulator

PM Permanent-Magnet

AM Arbeits-Magnet-system

FP Flußplatten

25

Dicke s_{FP}=1s bei 1 Pol s_{FP}=2s bei 2 Pole

Hub $h_i = 10,0.1,3.\sqrt{2} = 18,3 \rightarrow h_i = 20 \text{ mm}$

30 Option: anisotroper FM (kornorientiert, Kristallanisotropie,

Magnetfeld-Temperung, etc.) = magnetische Vorzugsrichtung im FM-Stoff

---- Feldlinien, wenn FM in Kontakt oder ganz nahe ≺≺h

--- zusätzliche Feldlinien bei FM-Abstand h

35 G Grenzfläche, Abstand d=0,05 mm

Alternative Anti-Transversalkraft-Funktion: $F=f(B^2)\cdot A/2\mu_0$ statt Flächendifferenz am PM-Rand, B-Variation und/oder μ r-Streifen in FPs

40 3.4 Inline-Kompensator-Varianten

Differenzielle Variation von (A, μ a, $\hat{\mathbf{H}}_{a}) \rightarrow f(\text{Fl,t})$ mit Verstärkung oder Abschwächung.

3.4.1 → Anti-Transversalkraft-Kompensator Prinzipien (Fig. 66. 1-3))

Longitudinale Kraft F_1 senkrecht zur Fläche hat im Feld auch transversale Kraftkomponente F_1 , die die Kompensation bewirken soll. $F_1=(B^2/2\mu_0)\cdot A$

Nachfolgende Prinzipien können kumuliert werden; sie sind parallel und/oder senkrecht zur magn. Vorzugsrichtung der PM's anwendbar.

1. Flächen-Funktion $f(A) \rightarrow Variation der Austrittsfläche (Fig. 66.1 a, b)$ $F_1=f(A)\cdot K_1$ Konstante = $B^2/2\mu_0$ K₁ $A=(a\Delta s; a=f(s))$ В=Ф/A=magn. Fluß/Fläche 5 2. Permeabilitäts-Funktion $f(\mu_a) o Amplitudenpermeabilität variieren$ (Fig. 66.2) $= B^2 \cdot A/2\mu_0$ $F_1 = (f(\mu_a) \cdot K_3)^2 \cdot K_2$ Konstante = $A/2\mu_0$ 10 K₂ Konstante µ0·Ha Kз absolute Permeabilität μ =B/H μ relative Permeabilität = Permeabilitätszahl Stoff = $\mu_{\rm r}$ = $\mu l \mu_0$, μ_{r} $(\mu_{\rm I} \rightarrow \mu_{\rm B})$ Amplitudenpermeabilität $\mu_{\mathtt{a}}$ am Arbeitspunkt $\mathsf{A}_{\mathtt{3}}$ bei einer **1**5 μ_{a} bestimmten Aussteuerung μ_a =(\hat{B} / \hat{H})·1/ μ_0 Differenzielle Werte (→0) im Austausch zu Differenz-Werte (endliche Werte im Computer) differenzielles bzw. Differenz-Flußdichtestück Bdr→B∆s 20 differenzielles bzw, Differenzµ_adr→µ_aΔs Amplitudenpermeabilitäts-Stück Änderung von $\mu_{\rm a}$ am Arbeitspunkt A₃ entlang des Weges s ightharpoonupÄnderungs des Stoffes mit anderer Leitfähigkeit μ_{a} an A_{3} 25 3. PM-Feldstärke-Funktion $f(\hat{\mathbf{H}}_{\mathbf{a}}) \rightarrow$ Feldstärkeamplitude variieren (Fig. 66.3) Soule mit Funktion Ha(s) PM $F_1=(f(\hat{H}_a)\cdot K_4)^2\cdot K_2$ Konstante A/2µ0 K_2 30 **Amplitudenflußdichte** Â Amplitudenfeldstärke äußeres Spulenfeld (PM-Feld) Ĥ Konstante $\mu_{a}\cdot\mu_{0}$ = konstanter Stoff-Arbeitspunkt K₄ differenzielles bzw. Differenz-Stromleiter-Stück . I·d_i→I·Δs differenzielles bzw. Differenz-Feldstärkeamplituden-Stück Ĥ_ad₁→Ĥ_aΔ₁ 35 3.4.2 Beispiele mit Scheiben-PM (Fig. 67) Variation von $\hat{\mathbf{H}}_{\mathrm{a}}$ (einer Spule) oder \hat{B} (eines PM), Fläche A'(PS), Amplitudenpermeabilität (magn. Amplitudenleitfähigkeit) $\mu_{
m a}$ und von Polschuhstoff S(PS) 40 $\rightarrow f(K) = Kompensationsfunktion.$ $\Delta s(FM)=f(\hat{B})$ 3.4.3 Rekuperation → kinetische Kompensation Energie-Rückgewinnung: Bewegungsenergie (kin. Energie) wird beim Bremsen 45 oder "äußerer" Energiezufuhr im FM-Kreis zurückgewonnen (Fig. 68). Beschleunigung FM durch äußere Energiezufuhr +W

Bremsen des FM

-W

Außer potentieller Energie [+W-(-W)→0] wird kinetische Energie im FM-Antrieb umgesetzt.

5	 3.4.4 Beispiele mit Sandwich-System 3.4.4.1 FM-Bewegung senkrecht zu den Feldlinien (Fig. 69) → Kompensation senkrecht zu den Feldlinien/Kraftfeld (y-Richtung) s Weg 				
10	A Fläche $f(A)$ Flächenfunktion a Breite $a=f(s)$ μ_a Amplitudenpermeabilität am Arbeitspunkt A ₃ bei Stoff S $\mu_a=f(s) \rightarrow \text{Stoff-Anisotropie}$				
	\hat{H}_a Feldstärkeamplitude äußeres Feld der Spule bzw. des PM (\hat{B}) entlang des Weges s \rightarrow \hat{H}_a = f (s)				
15	\hat{B} Amplitudenflußdichte, beachte B ₂ =Arbeitspunkt-A ₃ — MV magnetische Vorzugsrichtung (Feld-Vorzugsrichtung) F ₁ longitudinale Kraft (in Normalrichtung = F _n) F _t transversale Kraft (in Tangentialrichtung = F _t) hier senkrecht zur Kraftfeld-Vorzugsrichtung bzw. B				
20	$F_t=f(B_t,A), F_t=f(B_t,A)$				
20	3.4.4.2 FM-Bewegung parallel zu den Feldlinien (Fig. 70) → Kompensation parallel zu den Feldlinien/Kraftfeld (x-Richtung) Variation: ΔΑ Änderung der Austrittsfläche				
25	 Δμ_a Änderung der Amplitudenpermeabilität in FP ΔĤ_a Änderung der Feldstärkeamplitude äußeres Feld der Spule / PM (B̂) MV magnetische Vorzugsrichtung I·dI→I·ds differenzielles Stromleiter (PM)-Stück erzeugt Feld dH bzw. ΔH, 				
30	dB bzw. ΔB durch den Stoff. Dieses Feld kann in Komponenten parallel und senkrecht zur Achse zerlegt werden → Biot-Savart-Gesetz.				
35	3.4.5 Transversalkraft-Kompensation durch PM-Zellen-Anordnung (Fig. 71) 1. Basis-PM-System (Zelle = Sandwich oder U-Profil) B Feldlinie, magnetische Flußdichte B=Φ/A=magn. Fluß/Fläche Φ Gesamtzahl magn. Feldlinien des PM oder der Spule				
40	3.4.6 Erzeugung anisotropes Magnetfeld (Fig. 72) MV magn. Vorzugsrichtung: ovale Zylinderspule mit Abschirmung				
45	7. Flussleit-Wirkprinzip Polschuhe (PS) und Feldmodulator (FM) Die Polschuhe haben die Aufgabe den Luftspalt, der durch das Herausziehen des Feldmodulators entsteht, zu überbrücken, um dadurch die magnetische Kraft				
	 a) zwischen 2 Polschuhen, je einer gekoppelt am PM, oder b) mittels 1 Polschuh, gekoppelt mit dem FM wesentlich zu erhöhen. 				

10

1. Polschuhe mit ferromagnetisch isotropem Stoff

Nachfolgend sind 3 Magnetfluß-Modelle dargestellt (Fig. 73)

- a) Ferromagnetische Scheibe mit Spule (= 1 Körper)

 → Magetisierung durch die Spule wird als magnetische Feldenergie an die Enden der Scheibe transportiert (Entmagnetisierungsfaktor N→0) und dort entstehen Magnetpole.
- b) Magnet in Kontakt mit 2 ferromagnetischen Scheiben (PS)
 (= 1 Körper mit 3 Zonen)
 → Magnetisierung durch den Magneten wird als magnetische Feldenergie
 über die Kontaktflächen/Grenzflächen (G) an die Enden der Scheiben nur bei
 N→0 transportiert; bei dünnen Scheiben mit N→1 tritt das Feld tangential aus
 der PS-Scheibe.
- c) Magnet mit Luftspalt zwischen zwei ferromagnetischen Scheiben (PS)

 (= 3 Körper)

 → Magnetisierung durch den Magneten wird als magnetische Energie nicht an die Enden der Scheiben (PS) transportiert, da diese wegen des

 Luftspaltes d (Grenzfläche) und N →1 wie Abschirmungen und nicht wie Leiter wirken. (beachte magnetischen Berechnungsindex)
- 2. Polschuhe mit anisotropem Stoff (magnetische Vorzugsrichtung (MV)
 Um den magnetischen Fluß im PS primär nur axial leiten und um das tangential
 austretende Streufeld reduzieren zu können, kann außer der Steuerung des
 Entmagnetisierungsfaktors anisotropes Material verwendet werden.
 Die magnetische Anisotropie kann in verschiedenen Arten genutzt werden,
 hier zwei Fälle:
 - Kristallanisotropie (Orientierungsabhängigkeit der Polarisation in Bezug auf die Kristallachse)
 - Magnetfeldinduzierte uniaxiale Anisotropien K_u
 - 3. Spannungsinduzierte Anisotropien

Kristallanisetropie bei PSDie Ansisotropiefeldstärke H_A ist die Feldstärke, um die Magnetisierung aus der leichten Vorzugsrichtung in die Richtung der schwersten Magnetisierbarkeit zu drehen.

Bei der Auswahl des anisotrop wirkenden Stoffes und bei der Berechnung muß darauf geachtet werden, dass die tangentiale Flußdichte-Komponente von der Feldstärke abhängt; ab einer bestimmten Feldstärke sind axiale und radiale Komponente gleich groß. In den genannten Fällen entstehen Polschuh-Scheiben, in denen der magnetische Fluß (MV) in der axialen Richtung der PS-Scheibe bevorzugt verläuft und quer dazu ist die PS-Scheibe schwer magnetisierbar mit der Folge, dass auch der tangentiale Streufluß minimiert wird.

45

30

35

15

20

35

40

Anisotrope PS Grenzfläche /-Luftspalt (Fig. 74)

Kombination Anisotropie mit Entmagnetisierungsfaktor

Aufgrund der zuvor geschilderten Funktionsweise kann die richtungsabhängige Anisotropie-Leitfähigkeit und der Entmagnetisierungsfaktor N kumulativ bei der Konstruktion des PS und FM als Feldmodulator-Schalter genutzt werden

Feldmodulator-Schalter (Fig. 75)

Schalten: Fluß Longitudinal/axial von $\Phi_{max} \rightarrow \Phi=0$

Kristallanisotropie etc. und/oder magn. Formanisotropie

10 Beispiel: a) Cobalt-Kristall (anisotrop)

Co-Hexagonal-Elementarzelle

a und c: Gitterkonstanten

 μ richtungsabhängige Permeabilität

 $\xrightarrow{\mu_{x}, \mu_{y}} \mu_{z}.$

b) isotrop CoFe N→0/N→1

c) Magnetische Formanisotropie N Richtungs- und ortsabhängiger Entmagnetisierungsfaktor

Aussteuerung mit Werte im "Knick" Arbeitspunkt A₃ mit B₂, H_{a2}

Bem.: Co hat größere Differenz in der Magnetisierung zwischen den Achsen als Fe bzw. Ni.

3. Entmagnetisierungsfaktor und Luftspalteinfluß

3.1 Entmagnetisierungsfaktor N

Ein langer Stab läßt sich leichter in Längsrichtung (N=0) magnetisieren als quer dazu (N=0,5), eine Platte leichter tangential (N=0) als senkrecht zur Plattenebene (N=1). → Magnetische Formanisotropie.

Folge für die Konstruktion des Polschuhs:

Der PS ist nicht eine Platte aus einem Stück, sondern muß:

Lösung 1: Aus vielen "langen" und dünnen quadratischen Stäben in dichter Gitterpackung zusammengesetzt sein (wie ein

Schachbrett-Muster); die Länge des Stabes entspricht der Dicke des Polschuhs, die Querschnittsabmessung des Stabes ist so zu

wählen, daß in Längsrichtung des Stabes N→0 geht.

Vorteil: Reduktion der Wirbelströme auf Stäbchen-Wirbelströme,

wenn diese durch eine Dielektrische Schicht isoliert sind.

Lösung 2: Viele parallele axiale Streifen (Zeilen).

Lösung 3: Scheibe von Bandkern abgeschnitten, Band aus dünner Folie mit entsprechend anisotropem Stoff hergestellt.

3.2 Scherung

Die Scherung beschreibt den Zusammenhang zwischen Entmagnetisierungsfaktor N, Luftspaltlänge I_L =d und der mittleren Stoffweglänge I_S.

Magnetische Kennlinien sind scherungsabhängig: Hystereseschleife, Neukurve, alle Permeabilitätsgrößen, Remanenz und Scheinleistung, Koerzitivfeldstärke, Sättigungspolarisation und Verluste (auf konstante Induktion bezogen).

 \rightarrow Konstruktion der Scherungslinie mit H_N=N×M=N×J/μ₀.

50

4. Feldmodulator FM: Entmagnetisierung N → Magnetisierung M - Schalter Wenn man den FM als dünne Platte einsetzt, so erfolgt durch die magnetische Formanisotropie mit Entmagnetisierung N→1 senkrecht zur Plattenebene und N→0 in Plattenebene ein Abschirmeffekt zwischen den Permanentmagneten. Option: FM aus vielen dünnen parallelen Platten aufgebaut → Verstärkung der 5 Abschirmwirkung plus Anti-Wirbelstrom-Wirkung. Umgekehrt bewirkt eine FM-Struktur aus vielen dünnen Blechen in axialer Richtung (Blechung) mit N→0 eine axiale Leitung des Magnetfeldes. In diesen Blechen kann eine Kristallanisotopie in axialer Blechrichtung die 10 Leitwirkung erhöhen, so dass das tangentiale Streufeld minimiert wird. Der Feldmodulator schaltet, je nach Blechungsrichtung, zwischen Sperren N→1 und Durchlass = Leiten N→0 als magn. Formanisotropie- und Kristallanisotropie-Schalter. 15 Die Folge für die FKG-Konstruktion ist: Statt zwei Polschuhe (je PM einer) kann von einem sperrenden FM zu einem leitenden FM geschaltet werden - bedingt durch den Wechsel des magnetischen Formanisotropie-Wertes in axialer Richtung von N→1 → 0 sowie 20 der Kristall-Ansiotropie etc.. Zustände im Kanal (Fig. 76) Formanisotropie-Ersatzmodell (Fig. 77) 25 Elektrische Isolierschicht SiO Magnetische Isolierschicht CoO Achsverhältnis der Platten a/b ≻≻1 für axial magnetisierten Stab N→0 30 a/b ≺≺1 für magnetisierung senkrecht zu Plattenebene (dünne Platte) N→1 a/b = 1 Kugel oder Würfel N=1/3 \rightarrow N=0.02 b=0,05 mm a/b=10 Beispiel a= 0,5 mm Für beliebige Magnetisierungsrichtungen verallgemeinert und $H_s = -N \cdot M$ 35 vektoriell niedergeschrieben →N wäre ein Tensor, der die Vektoren M und H miteinander verknüpft. Formanisotropie-Fälle (Als Ersatzmodell für Kristall-, Magnetfeldinduzierte und 40 Spannungs-Anisotropie ist die Formanisotropie verwendbar) 1. FM/PS-Bewegung senkrecht zum Feld (Fig. 78)

2. FM/PS-Bewegung parallel zum Feld (Fig. 79)

Die Polschuhe können wie im Prinzip einer Vielkanalplatte konstruiert sein. Das Verhältnis Länge zu Breite der magn. Formanisotropie (= Länge-zu-Breite-Quotient) kann im Bereich 40-100 liegen (vgl. Rotationsellipsoid). Die PS-Platten können als "single", "chevron" oder als Z-stack ausgebildet werden.

10

15

20

25

30

40

45

Wirksamkeit des PS und FM

Für die Wirksamkeit des PS und FM ist es notwendig, dass diese Bauteile in einem über die Eintrittsfläche konstanten Magnetfeld mit der konstanten Amlitudenfeldstärke \hat{H}_{a2} mit B_2 am Arbeitspunkt A_3 betrieben werden. An diesem Arbeitspunkt ist die größte Leitfähigkeit $\mu_{r \, max}$ des ausgewählten Stoffes vorhanden. Schalter $S \rightarrow S$ chaltzustände = FM-Kippstufe

8. Flussmodulation-/ Flussverstärkung

Ferromagnetischer Stoff im magnetischen Feld (Fig. 80)

- Magnetisierungskurve (B x H)
 Magn. Fluß Φ=B·A (Fluß Φ entspricht magnetischer Strom I_m).
 Magn. Spannung Θ=H·I (elektr. Durchflutung Θ = magn.
 Spannung U_m).
 Arbeitspunkt A bzw. A₃ (B·H)_{max} für weichmagn. Stoffe S (bei Transistor mit H-Feld quer zum Kanal).
 - 2. Verlauf der Permeabilitätszahl μ_r Magn. Leitfähigkeit $\mu = \mu_0 \mu_r$, μ_a Permeabilitätsamplitude; gilt sinngemäß für ferroelektrische Stoffe (haben eine Hysterese) im elektrischen Feld mit:
 - a) Elektrisierungskurve (D x E)
 - b) Verlauf der Permittivitätszahl ε_r

Ferromagnetischer Stoff als Schalter S Verstärker (Fig. 81, 82)

→ Schaltzustände = FM-Kippstufe

Parameter

M Magnetisierung (Erregung/Aufmagnetisierung) [A/cm]

B magn. Flußdichte, B_s bei Sättigung [T]

Ha äußeres Spulenfeld, magn. Feldstärke [A/cm]

 μ_0 magn. Feldkonstante 1,256·10⁻⁴ Tcm/A

μ_a Amplitudenpermeabilität

 $B=\mu_0(H_a+M)$ $M=B/\mu_0-H_a$

35 $\mu_B = 1/\mu_0 \cdot \hat{B}/\hat{H}$, B, \hat{H} Amlitudenwerte

Modulationsarten

1. Leitfähigkeitsmodulation

Die Leitfähigkeit kann auf verschiedene Weise geändert werden:

- a) Temperaturänderung (Ferromagnetismus → Paramagnetismus)
- b) Änderung der Magnetisierungsträger-Konzentration im M-Halbleiter
- c) Schalten zwischen FM im Kanal μ_r =max (Fluß = nicht leitend im Kanal S-D \rightarrow "Zu" = Gleichgewicht zwischen den PM's) nach FM außerhalb des Kanals, d.h. Luft/Vakuum im Kanal $\mu_r \ge 1$ (Fluß im Kanal S-D \rightarrow "Auf" = Abstoßung der PM's).

2. Querschnittsmodulation

Ein Magnetisches Feld quer zum PM-Fluß-Kanal steuert den magnetischen Fluß/Strom zwischen Source und Drain.

10

-15

20

50

M-Feldmodulator-Design

1. Stationärer FM

Zur optimalen Auslegung des Feldmodulators sollte bei der stationären Variante die magnetische Vorzugsachse (= Anisotropie-Achse) des FM in transversaler Richtung wirken und dabei die Flußdichte B konstant sein, d.h. es ändert sich ggf. die Querschnittsfläche A am Ort mit Ad(x,y,z) bzw. $A\Delta(x,y,z)$. Dadurch ist gewährleistet, dass der FM im leitenden Zustand "Auf" bei Punkt A_3 immer bei B_2 mit H_{a2} betrieben wird, also bei optimaler Wirkung mit max. Leitfähigkeit in transversaler Richtung.

Magnetische Halbleiterbauelemente, (Magnetronik): M-Bipolar-Transistor M-BT und M-Feldeffekt-Transistor M-FET. Die Auf-Zu-Schaltung kann beim M-FET nur durch ein Quer-Feld, ohne kinematische Verschiebung des FM, vorgenommen werden.

2. Kinematischer FM

Beim kinematischen FM ist es sinnvoll in der Bewegungsrichtung eine geringe Leitfähigkeit (wegen Anziehung durch die PM's) und senkrecht dazu (bei anisotropem Feld) die hohe Leitfähigkeit und konstante Flußdichte zu haben (abgesehen von der Kompensationsfunktion), so dass auch hier die Funktion des FM in allen Bereichen beim Arbeitspunkt A₃ / Punkt B₂ liegt.

Feldmodulator als M-Transistor Schalter

M-Transistoren als Schalter haben zwei Schaltzustände: Sie arbeiten in der magn. Sättigung (magn. leitend Arbeitspunkt A₃ = "Ein" (B₂=B_{opt} bei H_{a2} und μ_{max}) oder sind gespent (magn. nichtleitend = magnetisch transparent (μ_r=1) Punkt A1 = "Aus" (B₅ = B_{max} bei H_{a5}= H_{amax}), (beachte Sättigungsbereich = Übersteuerung Bereich B₀ bei H_{a0} bis B₃ bei H_{a3}, Beginn Ü-Bereich = Sättigungsanfang bei Punkt A₂ auf der Arbeitsgerade.

Feldmodulator als M-Transistor Verstärker

Ein kleiner magn. Basisstrom/-fluß Φ_B verursacht beim M-Transistor einen großen magn. Kollektorstrom/-fluß Φ_C . Dies nennt man Magnetstrom/-fluß-Verstärkung (V_{Φ}).

Magnetstrom/-fluß-Verstärkung (V_{Φ}). Ein M-Transistor kann auch als magnetischer Spannungsverstärker (V_{Θ}) und Leistungsverstärker (V_{P}) betrieben werden.

FM-Steuerung "Auf/Zu" durch magn. Hilfsfeld

Bei entsprechender Werkstoffwahl (S) und Feldstärkeamplitude H_{a2} Induktionsamplitude B₂ mit μ_{max} am Arbeitspunkt A₃ mit maximaler Verstärkung der Magnetisierung M, wirkt das steuernde Hilfsfeld H_{a2} maximal und mit kleinstem Energieaufwand, so dass der FM noch dünner werden kann als die passive FM-Variante (ohne aktives Hilfsfeld).

Feldvektoren / Flussvariation / Feldrichtung

Bei einem *polaren* Feld, wie es durch einen *runden* Scheibenmagneten entsteht, sind alle Feldinien am Umkehrpunkt des Feldes (Mittelpunkt) in radialer Richtung orientiert, so dass die transversale Verschiebung des FM durch dieses inhomogene, in jeder Richtung gleiche Feld, bezüglich der

aufzuwendenden Kraft beeinflusst wird: Es entsteht eine Zug- und nach Überschreiten des PM-Mittelpunktes eine Druck-Kraft auf den FM, und zwar unabhäbg davon, von welcher tangentialen Richtung der FM zum Mittelpunkt bewegt wird.

5

Bei einem U-Profil-Magneten oder Sandwich-PM ist das nicht so, denn das Feld ist nicht polar orientiert, sondern in x-/y-Achse verschieden: Wird der FM parallel zu den Feldvektoren verschoben, also zwischen den U-Schenkeln, so besteht das o.g. Problem. Wird der FM senkrecht dazu, also in U-Profil-Richtung, verschoben, so schneidet der FM die Feldvektoren und die Kraft muss eine andere sein (--> Vergleich Magnet-Systeme Fig. 83).

10

15

Die Komponentenzerlegung der Feldlinie/Feldstärke/Flußdichte/Kraft des Vektorpotentials erfolgt in B_r B ß mit Polarwinkel (Fig. 84). Bei einem U- oder Sandwich-Magneten erfolgt die Komponentenzerlegung im orthogonalen Koordinatensystem entlang der Achse v.

20

Bem: Die Feldlinie ist im Vakuum gezeichnet. Bei Stoff im Feld wirkt der Maxwellsche Spannungs-Tensor an der Oberfläche in Punkt P (magn. Brechungsindex, die Feldlinie wird zum Lot hin gebrochen). Durch die Abweichung vom Lot auf die Stoff-Fläche (FM) ergeben sich Tangentialkräfte. FM-Materialgrenze = μ -Sprung.

25

Achtung: Kompensationsfeld wirkt auch in longitudinaler Hubrichtung h, beachte neutrale Zone NZ. Lösung auch mit Induktionsspule möglich.

Vorgang:

1. Takt: Feld H_a anschalten bei FM Öffnen (bei OT)

→ Kompensation

30

Feld Ha nach FM Öffnen abschalten

3. Takt

Bei FM Schließen (bei UT) kein Einflußfeld H_a = ungestörtes Gleichgewicht PM-FM-PM Spule ggf. mit Energie-Rückgewinnung bei FM "Schließen" in 3. Takt

35

9. Feldverstärkung am Arbeitspunkt A₃

Kennlinie für Verstärkungsfaktor (Fig. 85)

A₃ Arbeitspunkt –(B·H)_{max} (negative Energie) = maximales Energieprodukt = Gütekennzeichen für weichmagnetische Stoffe.

40

S Magnetisierungskurve Stoff

W Wendepunkt

W₁ W Anfang

 W_2 Tangente μ_a max an B-H_a-Kennlinie

W₃ Ende

45

Zylinderspule (Fig. 86)

Spulenlänge = I_m = mittlere Feldlinienlänge

N Windungszahl

l Stromstärke

50

r mittlerer Spulenradius

```
äußeres Spulenfeld
 H.
 H Spulenmitte (x=I/2)
 H=(N/1)\cdot 1\cdot 1/\sqrt{4r^2+1^2}
 \rightarrow Optimum finden 1/\sqrt{4r^2+I^2}
 H Spulenende
  5
 H=0.5\cdot(N/1)\cdot1\cdot1/\sqrt{4r^2+I^2}
 \rightarrow Optimum finden 1/\sqrt{4r^2+I^2}
 Kern K verstärkt äußeres Spulenfeld H_{aS} \rightarrow sehr geringer Energieeinsatz mit
 Strom I bei Has wegen V äquvalent bei äußerem PM-Feld HaPM.
 |H_{aS}| = |H_{aPM}|
10
 → Geringer Strom I neutralisiert starkes PM-Feld H<sub>aPM</sub> bzw. auch
 Wirbelstromfeld bei vergleichbar kleiner Spule und kleinem Strom
 (→ Kompensator)
 Beachte n-Stufen Verstärkung
15
 1. Stufe
 Spulenkem mit \mu_{e} (?)
 Polschuhe mit \mu_a (z.B. CoFe)
 2. Stufe
 3. Stufe
 Konzentrator
 Spezifisches Leitfähigkeits-Eigengewicht Spulenwicklung: Al bei oszillierenden/sich bewegenden
20
 Spulen Cu bei ruhenden Spulen wegen spezifischem Verhältnis Leitfähigkeit-Eigengewicht
 Leitfähigkeit p20, Dichte p
 Al \rho_{20}=0,02825, Dichte \rho=2,7 kg/dm<sup>3</sup>
 Cu ρ<sub>20</sub>=0,01754, Dichte ρ=8,96 kg/dm<sup>3</sup>
25
 Dichteverhältnis
 V<sub>0</sub>=9,96/2,7=3,32
 Spezifisches Verhältnis Leitfähigkeit-Eigengewicht V
 Cu 0,01754·3,32=0,0582328 » Al p<sub>20</sub> 0,02825
30
 V=0,0582328/0,02825
 → Verhältnis
 V=2.0613
 Permanentmagnet mit verstärkendem Kern und Hülle (Fig. 87)
35
 Hystereseschleifenform für weich- und hartmagnetische Stoffe (Fig. 88)
 Verstärker-Kaskade (Fig. 89, 90, 91)
 Bezeichnung/Funktion
 Permanentmagnet (PM), Permanetelektret (PE) Supraleitermagnet
40
 (SM) Option: Ring-PM mit Verstärker-Mantel innen/außen oder
 2.
 Spule mit verstärkendem Kern (Ha2, B2), Bandkern, oder
 3.
 Spule ohne Kern mit Feldstärkeamplitude Ha-
45
 Divergenz/Dizentration/Divergator bei N-Pol = starkes Feld verdünnen
 4.
 Gegeben: B<sub>PM</sub>·A, Prozeß: statt Feldkonzentration → Felddizentration
 Flußdichte B·A reduzieren von Fläche ≺A→≻A'
 mit B<sub>PM</sub>(A)→B'<sub>PM</sub>(A') (äquivalent Spulenfeld H<sub>B</sub>), d.h.
50
 von Hapm H'azpm, passend zur B-Ha-Kennlinie des Werkstoffs mit
 S(\mu_a) = Verschiebung von > H_a, > B_2 \rightarrow < H_{a2}, < B_2.
 Die Feldstärkeamplitude Ha verändert sich mit B auf der Kennlinie S.
 Konvergenz/Konzentration/Konzentrator bei S-Pol: umgekehrte
55
 Funktionswelse wie bei N-Pol.
```

F	5.	Flußdichte B ₂ verstärken durch H _{a2} mit Bandkern mit verschiedenen Stoffen S $\langle r = \langle \mu_a \rightarrow \rangle r = \rangle \mu_a$, mit fallendem B(r) =	(radiale μ_a -Schichten, Funktion:
5	6.	Kaskade mit Stufen-Verstärkung je Ein	neit Pos. 45.
10	7. 8.	Feldkonzentration von $\langle B_2 \cdot A \rightarrow \rangle B_2 \cdot A'$ durch Flächenverkleinerung $A' \rightarrow A \rightarrow \mathcal{F}$ Hußdichte ist Werkstoff (S) mit höherem B-H _a -Level angepaßt. Die Feldstärkeamplitude H _a verändert sich mit B auf der Kennlinie S. Konvergenz/Konzentration/Konzentrator Polschuh auf höchstem Flußdichte-Level des Werkstoffs.	
		Ausgangsgrößen	$F=B^2\cdot A/2\mu_0$
15		Variable A	$B = \sqrt{F \cdot 2\mu_O / A}$
		Ergebis: B ₂ auf S mit H _{s2}	M=B ₂ /μ ₀ -H _a
	Sand	wich-Verstärker (V) (Fig. 89)	
20	Sand	wich-Abschwächer (A) (Fig. 90)	
	Anpa	ssung an B ₂ , H _{a2} (Fig. 91)	
		M-/PE-Feld-Design	
25		eld-Design ermanent-Magnet (PM)	
		tunder Scheibenmagnet (AP) (Fi	g. 92)
	d	Luftspalt Haftmagnet (d=0)	
30	H G	Eigengewicht	
	D S	Maximierung Minimierung	
	ľ _m	mittlere Feldlinienlänge	
35	→ Op	timierung H/G	to a file of A Market Mr. Radal
		agnetisierungsfaktor N=1 (dünne Platte) r antiparallelen PM	nit gleichstarkern Koerzitivfeld
	1.2 0	Quadratischer Scheibenmagnet	(AP) (Fig. 93)
40		nte A: quadratisch a=0° nte B: Rhombus a=45°	
	a=b	Optimum (Maximum)	
	S	Minimierung	
45	Entm	timierung H/G agnetisierungsfaktor N=1 (dūnne Platte) r antiparallelen PM	nit gleichstarkem Koerzitivfeld
50			
30			

1.3 Rechteckiger Scheibenmagnet (AP) (Fig. 94) Variante A: α=0° Variante B: Rhombus α=45° Maximierung Minimierung 5 Minimierung → Optimierung H/G Entmagnetisierungsfaktor N=1 (dünne Platte) mit gleichstarkem Koerzitivfeld durch antiparallelen PM 10 1.4 Rotationsellipsoid (RE) (Fig. 95, 96) längs der Rotationsachse homogen magnetisiert RE beschreibt die magnetsiche Formanisotropie N Entmagnetisierungsfaktor N=1 bei a/b=0 15 polare Halbachse = Rotationsachse (parallel magnetisierte Richtung) äquatoriale Halbachse → Gewichtsreduktion von RE gegenüber dünne Platte und gleiche Magnetisierung (homogen magnetisiert). 20 1.5 U-Magnet (Fig. 97) Magnetisierung in Umfangsrichtung Vorteil: Beide Pole ohne Rückschluß auf derselben Seite → Gewichtsreduktion 25 Spule Elektrische Durchflutung Θ mittlere Feldlinlenlänge m Stromstärke Windungszahl N magnetische Feldstärke = Θ/I_m = I·N/I_m 30 н Parameter innerer Radius R mittlerer Radius R_{m} außerer Radius 35 Maximierung 2R_m (Polabstand → Felddurchgriff Richtung z D_{m} Richtung h (Hub) = Wirkungsbereich Mantel für Streufeld s = 0,1 mm, $\mu_a = 400.000$ 40 → Optimierung H/G Entmagnetisierungsfaktor N=1 mit gleichstarkem Koerzitivfeld durch antiparallelen PM 45 2. PM-Sandwich (Multi-Layer) (Fig. 98) Vorteile: höhere Haftkraft / Flußdichte a) größere Packungsdichte b) Magnetkronen-Design, Alternativen: 50 C) höhere Kraft 1. stellere Feldlinlen 2. homogenes Feld

Maximierung: Höhere Kraft F (Fig. 99) Sandwich-Konstruktion mit kleinerer Fläche A b) Magnet-Krone 1., 2., 3., = analytische Flächenform/-größe 5 4. = magn. Brechungsindex für Felddurchgriff Richtung z → inhomogenes Feld homogenisieren → steilere Feldlinien Fläche verkleinern auf A2 C) **Parameter** 10 Kraft [N] В magnetische Flußdichte ITI Fläche [cm²] = $(2 \cdot A'_1)$, $(A_2 = 1/2A_1 \rightarrow 2 \cdot F)$ Α magnetische Feldkonstante = 1.256·10⁻⁴ Tcm/A $F = B^2 \cdot A/2\mu_0$ 15 3. Hubvergrößerung Ohne-Erhöhung des Eigengewichtes durch Drehung der Magnetkonfiguration ohne Flächenveränderung, d.h. A bleibt bei der Drehung im Betrag gleich. 20 3.1 Variante A (Fig. 100, 101) Hub h 1,0 - 1,3; max 1,4·e Parallelverschiebung gilt auch für U-Magnet etc. Parallelverschiebung unter Winkel a, gilt auch für U-Magnet etc. 25 Achtung: N-Pol an S-Pol vorbei → Abstoßung → Anziehung $h_{max} \sqrt{2} \cdot e = 1.4142 \cdot e$ 3.2 Variante B (Fig. 102, 103) 30 3.3 Variante C (Fig. 104) 3.4 Variante D (Transversal-System) (Fig. 105) Modifikation der Kraft-Weg-Kennlinie durch Feld-Design 35 1. Orthogonal-System (Fig. 105 a,b,c, Fig. 106 a, b, c) a) Orthogonal-Feld b) Winkel α-Feld c) Tauchsystem → steilerer Gradient c1) längs c2) quer 2. Diagonal-System (Fig. 107) 40 a) Orthogonal-Feldfluß b) Diagonal-Feldfluß →größerer Polabstand → großer Hub Vorteile: - Sandwich, schmale Konstruktion - Große Kraft F, plus große (Diagonal-) Poldistanz 45 → große Feld-Tiefenwirkung (Durchgriff) → großer Hub h, → kurzer Schaltweg Je höher die Koerzitivfeldstärke des PP, um so geringer seine Länge 3. Orthogonal-Diagonal-System (Fig. 108) 1. PM = Stator 50 2. Isotrope Anker mit N→0 in longitudinaler Richtung 3. Anisotroper Anker N→0 + Kristallanisotropie etc. zur Vermeidung des tangentialen Streuflußes 4. Beachte notwendig hohen spez. elektrischen Widerstand wegen im PM-Feld

oszillierender Anker → Anti-Wirbelstrom-Maßnahmen

4. Krafterzeugungs-Prinzipien mit Maximierung der Feldkraft

- Abstoßung 2er PM's (N⇔N)
- 2. Anziehung 2er PM's (N→S)
- 3. Anziehung F_e→PM
- 4. Abstoßung-Anziehung PM-Al-Ring mit Induktion
 Magnet-Al-Ring mit induzierten Wirbelströmen und Lenz-Regel

FM-Design

1. FKG mit Inline-FM (Fig. 110, 111)

1.1 Arbeitsspiel im Kreisprozeß (→ p,V-Diagramm)

1.2 Flußsteuerung kinematisch

Beachte magnetische Formanisotropie für FM und PS

1.2.1 FKG mit FM ohne Polschuhe (PS) (Fig. 112)

- d Kraftminderung durch Luftspalt d.
- G Grenzschicht/Übergang

1.2.2 FKM mit FM und Polschuhe (PS)

Polschuhe überbrücken den Luftspalt → höhere abstoßende Kraft F_I

Variante A: mittig *nicht* geteilte Polschuhe (Fig. 113)

Variante B: geteilte PS (Maße a, b siehe magnetische Formanisotropie mit N (Fig. 114)

25 2. FKG mit Outline-FM

Feldmodulator (Anziehungs-Gleichgewicht) + Polschuhe (PS) mit Flußumleitung in einem Bauteil. (Fig. 115)
PS: Polschuhe in B₂, H_{a2} angepaßt (Arbeitspunkt A₃ in B-H-Kennlinie)

30 Magn. Formanisotropie (Fig. 116)

Magnetisierungsfaktor / Entmagnetisierungsfaktor N: Wegen N sind die magnetischen Eigenschaften von weichmagnetischen Stoffen formabhängig: Ein in s langer FM (Stab) läßt sich leichter in Längsrichtung magnetisieren als quer dazu, ein in s kurzer FM (dünne Platte) leichter tangential als senkrecht zur Plattenebene.

3. FKG Transversal-System

Variante A: Inline FM (Fig. 117) Variante B: Outline FM (Fig. 118)

40 Zu Takt 4.: Beachte Drehmoment auf FM.

Vermeidung: Variabler FM → Überlappung der PM → variable Fläche des FM, abhängig vom Hub h (alternativ Sandwich wechselseitig und versetzt). (Fig. 117)

4. Aktiver Feldmodulator (Fig. 119, 120, 121, 122, 123, 124, 125)

- Vergleiche: In FM-Systematik Pos. 4 weichmagnetischer Induktions-FM
 - a) Spule mit variabler /dynamischer Magnetisierung
 - b) Impulsmagnetisierung mit Pulskompressionstechnik bei Ha, B2, μ_a

35

FM-Zustände:

- 1. Anziehung N-0/0-S=inaktiv
- 2. Starke Anziehung N-S/N-S=ZU
- 3. Starke Abstoßung N-N/S-S=AUF

5

3. Outline-FM (Fig. 121)

Spulenanordnung Kern K bei Strom I.

FM-Zustände:

- 1. Neutral "off" 0-N= AUF
- 2. Spule "on" S-N= ZU
- 3. Spule "on" N-N = AUF

Spule umgepolt → Verstärkung

15

10

- a) Nachtell: Spule nimmt Platz für Multilayer-PM weg → ≺ΣF, großer Spulenradius (→ Formel),
- b) Vorteil: Platz für viele kleine Spulen, klein I, kleiner r (→ Formel) → hohe Wirkung bei ≺I.

20

Schaltpunkt A₃ (Fig. 122)

Weichmagnetischer Induktion-Feldstärke FM (In FM-Systematik Typ 4b)

Prinzip Transistor, jedoch ohne Halbleitermaterial

Schaltung des Arbeitspunktes A₃

25

30

Typ 4a: Permeabilität-Induktion FM → Z_a

→ große Schaltenergie

 μ_{max} , $B_{\text{opt}} \rightarrow \mu_{\text{r}}=1$, B_{max} (= Sättigung B_{S})

Typ 4b:

Induktion-Feldstärke FM → Z_b

→ kleine Schaltenergie

 $B_2-H_{a2} \rightarrow B_0=0$, $H_{a0}=0 \rightarrow \mu_1$

Schaltzustände Z_b:

- 1. "AUF" = Flußquanten-Durchlaß (Φ) bei H_{a2} mit B₂ (M verstärkt)
- 35 2. "ZU" = Flußquanten-Sperrung bei angelegter

Gegen-Feldstärkeamplitude -H_{a2} (Koerzitivfeldstärke)

 $-H_{a2}$; $B_2 \rightarrow H_{a0}$, B_0

(→ M=min bzw. 0 beim ersten Mal (→ 2-74: weichmagnetische

Hystereseschleife)

40

- A₃ Arbeitspunkt (BH)_{max} (– = negative Energie = Anziehung)
 - = max. negatives Energieprodukt weichmagn. Stoff
 - = Gütekennzeichen für weichmagnetische Stoffe
- S Magnetisierungs-Kennlinie Stoff S

45

Schalt-Prozess

- Reduktion Steuerenergie I→H_{a2}
- 2. Erhöhung der Feldkraft

50

10

15

20

25

30

45

Schaltung über Kanalquerschnitt-Modulation durch magn. Feld quer zum Kanal analog mag. Feldeffekt-Transistor M-FET. (Fig. 124, 125)

FM kinematisch oder stationär.

- a) Mit jeweils einem Querfeld (Gate)
- b) Mit jeweils zwei Querfeldern (Gate)

11. Solid-state FKM-Generator (FKG)

- = Elektrodynamisches Prinzip (ohne bewegte Teile)
- → Lorentz-Kraft auf bewegte Ladungsträger oder stromführende Leiter (F ≈ 1/40 von Elektromagnetischem Prinzip = Anziehung eines Fe-Ankers = bewegtes Teil)

Solid-state Maschine

Der Feldkraftgenerator FKG kann auch als "Solid-state" Maschine, d.h. ohne bewegte Teile, zur induktiven Erzeugung von Primärstrom ausgebildet werden:

- a) aus sich zeitlich schnell veränderndem Magnetfeld (magnetostatisches Feld vor dem FM moduliert durch einen stationär-aktiven Feldmodulator). Basis des Instationären magnetischen Feldes ist das durch den FM modulierte magnetostatische Gleichfeld aus dem stationären Potentialfeld eines Permanent-Magneten, oder
- b) aus sich zeitlich schnell veränderndem Elektretfeld (elektrostatisches Feld vor dem FM moduliert durch einen stationär-aktiven Feldmodulator). Basis des instationären elektrischen Feldes ist das durch den FM modulierte elektrostatische Gleichfeld aus dem stationären Potentialfeld eines Permanent-Elektreten, oder
- c) wie a) aus einem stationären Gleichfeld eines Supraleitermagneten, das durch den stationären FM moduliert wird → instationäres Magnetfeld.

Ortsfeste PM's

Ortsfeste PM's lassen sich auch als Solid-State FKG, ortsfester PM mit anziehendem PM-Kolben, oder abstoßendem PM-Kolben realisieren.

1. Solid-state FKG-Varianten: Ortsfeste PM's oder PE's (Fig. 126)

Fig.126 a: Solid state ortsfest

Stationärer FM oder kinematischer FM

Zeitlich sich änderndes

Magnetfeld induziert elektrisches

40 Feld → elektr. Strom

Fig.126 b: Anziehung Kolben K Stationärer oder kinematischer FM K Kolben = weichmagnetischer Stoff

Fig.126 c: Abstoßung PM₁ ortsfest, PM₂ = Kolben

Bem.: Longitudinale Kraft-Weg-Kennlinie bei OT im Gleichgewicht, bei UT ist Verhältnis longitudinale zu transversale Kraft-Weg-Kennlinie immer noch V≻1, trotz asymmetrischer

50 FM-Position Beachte Pleuellängen-Variator:

Bei OT: FM Öffen ohne K-Bewegung → in Gleichgewichts-Position Bei UT: FM Schließen ohne K-Bewegung → FM in asymetrischer Position

2. Einzelspulen-Generator (Fig. 127, 128) 5 Zu Outline FM/PS Schaltwirkung / Flußleitung/Flußumleitung → Haupfluß Φ Weg A a) FM hohe Quer-Leitfähigkeit FM = "ZU", beachte Kristallanisotropie und magnetische Formanisotropie oder →Nebenfluß Φ Weg B durch PS geschaltet (Flußumlenkung) 10 b) PS hohe Längs-Leitfähigkeit PS = "AUF", beachte Kristallanisotropie und magnetische Formanisotropie FM Feldmodulator = Fluß sperren PS Polschuh = Fluß leiten Spule, alternativ auf beiden Schenkeln → mehr Windungen 15 FS Flußleitstücke = 2 Schenkel PM Permanentmagnet (SM, PE) Fe Ferro-/Ferrimagnetikum Grenzfläche / Übergang G Beachte: Anpassung an B2, Ha2 für optimale Schalt-Werstärkerwirkung 20 3. Doppelspulen-Generator (Fig. 129) Permanentmagnet (SM, PE) PM Spule / Solenoid S Grenzfläche G 25 Κ Konzentrator → max. Verstärkung B₂, H_{a2} am Arbeitspunkt A₃ FM Feldmodulator = Sperren Polschuh = Leiten 30 FM-PS-Leitfähigkeitsmodulation/-schalter: "AUF" = 0 = hoher Widerstand in FM → Fluß Φ Weg A "ZU" = 1 = hohe Leitfähigkeit in PS → Fluß Φ Weg B 35 Ferro-/Ferrimagnetikum FS Der Vorteil der 2 Flußleitstücke (2 Schenkel) besteht darin, daß man viel mehr Windungen unterbringen kann, als in einer gleichwertigen ferrofreien Spule. 40 4. Feldmodulator-Typen Der FM kann als: 1. kinematischer FM a) passiv (Leitfähigkeitsmodulation) 45 b) aktiv (Leitfähigkeitsmodulation u./o. Kanalquerschnittsmodulation) 2. stationärer FM a) Leitfähigkeitsmodulation analog z.B. M-BT b) Kanalquerschnittsmodulation analog M-FET 50 ausgebildet werden.

10

15

20

25

30

35

40

50

B. Vorteilhafte Wirkungen der Erfindung Feldkraftgenerator (FKG)

Magnetostatisch-dynamischer Oszillationskreis-Prozeß

Die Maschine arbeitet in einem Kreisprozeß mit magnetostatisch-dynamisch oszillierenden Zuständen von reversibel→irreversibel→reversibel (insgesamt = irreversibler Kreisprozeß). Das Wirkprinzip des FKG entspricht wegen der verschiedenen FM-Sperrschichtarten einer veraltgemeinerten "Supertransistor-Maschine" und ist auch eine makroskopische Analogie zu einem Supraleiter mit Energielücke (FM→E=0) nach folgendem Prinzip:

Die Maschine erzeugt Arbeit/Energie/Entropie auf Basis der magnetischen Vektorpotential-Longitudinal-Stoßwellen (nichtlineare elastische Kraftfeld-Stoßwellen = Solitonen aus Flußquanten) der sich in Normalenrichtung (bei Longitudinal-Maschine) abstoßenden PM's.

Wegen der Oszillation der PM's, zwischen den Zuständen Erzeugung Energie → Rücklauf im Gleichgewichtszustand, sind diese Stoßwellen selbstreflektierend wegen

- a) der gekoppelten Spinmomente mit spontan magnetisierten Domänen bzw.
- b) den gekoppelten magnetischen PM-Momenten; erzeugt aus den Oberflächen-Ringströmen (Longitudinalwellen ggf. gekoppelt mit Transversalwellen mit Scherung, Biegung u. Torsion).

Antiparallele Kopplung

Die antiparallele Kopplung zweier abstoßender PM's (PM-Paar) erfolgt über die elastische Deformation des magnetostatischen Feldes durch den vermittelnd anziehenden FM. Die vermittelnd magnetische anziehende Austauschwechselwirkung durch einen FM verzerrt das lokale magnetostatische Feld zwischen den antiparallelen PM's → Deformationsenergle → Freisetzung wie bei einer gespannten Feder bei FM "AUF". Der FM kompensiert die sich abstoßenden antiparallelen magnetostatischen Momente der PM's durch Anziehung = negative Energie im FM (Austauschkräfte = Überlappung der Magnetfelder zwischen den drei/vier magnetischen Elementen: 2PM's +1 oder 2 FM's).

Bei kinematischem FM wird die dünne FM-Schicht beim Schaltvorgang nach "AUF" durch Luft/Gas/Vakum ersetzt; die Wechselwirkung erfolgt nicht durch den FM-Stoff (kinematischer FM).

Die vorgenannte Funktionsweise gilt sinngemäß auch für Supraleitermagnete SM's sowie PE's mit elektrostatischem Feld mit ferroelektrischem FM.

45 Erzeugung von Arbeit

Ein erfindungsgemäßer Feldkraftgenerator weist verschiedene Vorteile auf. In der Position "Zu" des FM befinden sich die 2 Permanentmagnete (abstoßend) und 1 Feldmodulator (anziehend), und damit die Maschine, im Gleichgewichtszustand mit der Energle E=0. Wird der FM geöffnet, so entsteht ein Ungleichgewicht durch die Abstoßung ohne FM-Anziehung und es

15

20

25

30

35

40

45

50

wird positive Arbeit und Entropie erzeugt. Hierbei bewegt sich, zum Beispiel bei einer FKG-Hubkolbenmaschine, der PM-Kolben vom oberen Totpunkt (OT) zum unterem Totpunkt (UT) (= Weg W_{ab1}) der Kurbelwelle. Bei UT wird der FM geschlossen, so daß sich der PM-Kolben von UT nach OT ohne Abstoßung auf einem Weg W_{ab2} als Teil eines Kreisprozeßes zurückbewegen kann. Die Arbeit W_{ab} wird in einem dissipativen System erzeugt, d.h. positive Arbeit bei Weg W_{ab1} (OT→UT), keine Arbeit bei Weg W_{ab2} (UT→OT), d.h. ΣW_{ab}=W_{ab1}+W_{ab2}≠0.

Bei einem Potential-Feld (konservatives System) ist die Summe der Arbeit ΣW_{ab}=W_{ab1}+W_{ab2}=0.

Die durch den Feldmodulator zugeführte Arbeit W_{zu1} = "Auf" in OT und W_{zu2} = "Zu" in UT ist sehr klein. Der kinematische FM kann vorzugsweise auf einer magnetischen Äquipotentialfläche (senkrecht zum Feld), statt-parallel im Potential-Feld bewegt werden. Bei auftretender negativer Arbeit W_{zu} kann diese durch Kompensation eliminiert werden. Die Energiebilanz ist somit $\Sigma W_{ab1} - \Sigma W_{zu1}$, wobei ΣW_{zu1} - wegen der Bewegung auf einer Äquipotentialfläche und wegen der Kompensation der Arbeit, sehr klein.

Der Feldkraftgenerator nutzt die Umwandlung von permanenter magnetischer Feldenergie zwischen den Magneten durch Schaltung der Feld-Wirkung - so wird die potentielle Energie der Permanentmagnete in kinetische Energie umgewandelt.

Diese kann als Antriebsenergie genutzt oder einem Elektrogenerator zur Erzeugung elektrischer Primärenergie zugeleitet werden.

Zyklus-Energiebilanz (1 Arbeitsspiel = 360° KW) /

Wirkungsgrad (Kraftverstärkung)

1. Arbeitsprozeß

Erfindungsgemäße Anwendung des Pleuellängen-Variators mit Kurbeltrieb mit der Folge der Krafteinleitung bei 90° KW statt klassisch bei 0° KW. 1 Arbeitsspiel = 360° KW, d.h. Hub h = KW-Radius bis Hubzapfen HZ. Arbeitsprozeß (Fig. 130)

1. Takt (Kraftaufbau)

PM₁ und PM₂ stationär in OT-Position (90° KW) im Abstand der FM-Dicke s.

PM's und FM im Gleichgewichtszustand. Energie Im Grundzustand E=0.

- Feldmodulator "Auf" = PM-Kraftaufbau 1. Stufe W₁ Arbeitsaufnahme FM "Öffnen" W₁FMAuf = ∫F(st)Δs (W= negativ, weil CoFe ins Feld hineingezogen wird)
- Polschuhe PS "Zu" zur Überbrückung des Luftspaltes d und damit Erhöhung der Feldkraft F_I = Kraftaufbau 2. Stufe. W₁ Arbeitsaufnahme PS "Schließen" W₁PSZu = ∫F(st)Δs (+W₁= positiv = W-Gewinn, weil Ferromagn. Stoff ins Feld hineingezogen wird.)

 $\eta_m = \Sigma W_2 / \Sigma W_1 \rightarrow \eta_m > 1$

5	2. Takt (Arbeitstakt mit magn. abstoßender Kraft F_1)) PM ₁ und PM ₂ bewegen sich von OT (90° KW) in Richtung UT (180° KW) und geben Arbeit W ₂ an die Kurbelwelle ab. W ₂ Arbeitsabgabe PM "Hub" W _{2PM+h} = $\int F(s_1)\Delta s$ Energie Zustand E=positiv, es entsteht magnetische Arbeit und Entropie.
10	3. Takt (Kraftabbau) PM_1 und PM_2 stationär in UT-Position (180° KW) im Abstand Hub h_i . PM 's End-Zustand. Energie im Zustand E= positiv.
	 Polschuhe PS "Auf" zur Erzeugung des Luftspaltes für den FM und damit Reduktion der Feldkraft F₁ = Kraftabbau 1. Stufe W₁ Arbeitsaufnahme PS "Öffnen" W₁PSAuf = ∫F(st)Δs (¬W₁= negativ = W-Gewinn, weil Ferromagn. Stoff ins Feld
15	hineingezogen wird.)
20	 Feldmodulator "Zu" mit Reduktion der Feldkraft F_I→0 = Kraftabbau 2.Stufe W₁ Arbeitsaufnahme FM "Schließen" W₁FMZu = ∫F(St)Δs (+W₁=positiv, weil Ferromagn. Stoff ins Feld hineingezogen wird.)
	4. Takt (Rück-/Leerhub ohne magn. abstoßende Gegenkraft F _I) PM ₁ , PM ₂ bewegen sich von UT (180° KW) in Richtung OT (270° KW) und geben dabei <i>keine</i> Arbeit W ₂ an die Kurbelwelle ab; Rückbewegung
25	bedeutet geringe Arbeitsaufnahme zur Rückstellung ohne magn. abstoßende Gegenkraft. W_2 Arbeitsaufname PM "Hub" $W_{2PM-h} = \int F(s_i) \Delta s$ \rightarrow 0 Energie Zustand E \rightarrow 0, es entsteht keine magn. Arbeit und keine Entropie.
	2. Zyklus Arbeits-Ergebnis
30	1. Takt (Kraftaufbau)
	$W_{1FMAut} = \int F(s_t)\Delta s$, Arbeit kann zusätzlich kompensiert werden $W_{1PSZu} = \int F(s_t)\Delta s$, Arbeit kann zusätzlich kompensiert werden
35	2. Takt (Arbeitstakt mit magn. abstoßender Kraft F_i) $W_{2PM+h} = \int F(s_i) \Delta s$
	3. Takt (Kraftabbau)
	$W_{1PSAuf} = \int F(s_t)\Delta s$, Arbeit kann zusätzlich kompensiert werden $W_{1FMZu} = \int F(s_t)\Delta s$, Arbeit kann zusätzlich kompensiert werden
40	
	4. Takt (Rück-/Leerhub ohne magn. abstoßender Gegenkraft F_i) $W_{2PM-h} = \int F(s_i)\Delta s \rightarrow 0$
	Summe Arbeitsaufnahme
45	ΣW ₁ = W _{1FMAuf} + W _{1PSZu} + W _{1PSAuf} + W _{1FMZu} Summe Arbeitsabgabe
	$\Sigma W_2 = W_{2PM+h} - W_{2PM-h}$
	Magnetischer Arbeits-Wirkungsgrad

10

15

20

30

35

45

3. Randbedingung für die Arbeitsintegrale

Randbedingungen für die Berechnung der Arbeitsintegrale im Arbeits-Zyklus (Takt 1-4):

Die beiden Magnete PM₁ und PM₂ müssen in Ihrer Lage momentan ortsfest fixiert sein (→ Pleuellängen-Variator) während der Feldmodulator in Stellung "AUF" herausgezogen wird. (Das System PM-FM-PS darf in diesem Zustand in seiner Bewegung nicht dem freien Spiel der Kräfte zwischen den PM's unterliegen wie bei einer normalen Kurbelwelle ohne Pleuellängen-Variator). Die beiden PMs müssen im Gleichgewichtszustand des Systems sein, während der FM herausgezogen und der/die Polschuh(e) hineingeschoben wird/werden. Sie müssen momentan ortsfest fixiert sein (Oberer Totpunkt OT genau so wie beim Unteren Totpunkt UT bei 180° KW). Die Kraft-Weg-Kennlinien der PM's bzw. des FM bzw. PS sind deshalb - bis auf die Streufeldeinwirkungen – magnetisch entkoppelt durch die mechanische Fixierung der PM's (bedingt durch die neue Pleuellängen-Variator- Konstrüktion). Insofern beinflussen sich die Arbeitsintegrale Arbeitsaufnahme W₁ (durch den FM bzw. PS) und Arbeitsabgabe W₂ (durch die PM's) so gut wie gar nicht. Dies hat erhebliche Folgen für den Wirkungsgrad η_m=W₂/W₁=>1.

4. Wirkungsgrad (Fig. 131, 132)

Formeln Arbeit, Wirkungsgrad

25
$$W_{l} = \int_{OT}^{UT} (s)\Delta s \qquad [Nm] = W_{ab} = W_{2}$$

2 FM symmetrisch mit Impulsausgleich oder

$$W_{t} = W_{t} = \int_{R_{t}}^{R_{t}} F_{t}(s) \Delta s \text{ asymmetrisch 1FM}$$

$$R_{t}$$

$$W_{t} = \int_{M}^{R_{t}} F_{t}(s) \Delta s \quad [Nm] = W_{zu} = W_{1} = \int_{R_{t}}^{R_{t}} F_{t}(s) \Delta s$$

 $\eta_m = V = W_1/W_1 = W_{ab}/W_{zu} = W_2/W_1 = \eta_m \eta_m >>$

V = Verhältnis

40 Beachte: FM- bzw. PS - Kompensation im Zyklus.

Zusammenfassung der erfindungsgemäßen Funktion des FK-Generators 1. Arbeitsweise

PM = Permanentmagnet, FM = Feldmodulator, PS = Polschuhe

Die 4 Takte des Arbeitsspieles sind:

- 1. Takt FM Öffnen = Druckaufbau (OT 0° OT' 90° KW) + PS = "Zu"
- 2. Takt Arbeiten (OT' 90° UT 180° KW) → Arbeit / Entropie positiv
- 3. Takt FM Schließen = Druckabbau (UT 180° UT' 270° KW) + PS "Auf"
- 4. Takt Leerhub / Kühlen → Gleichgewicht mit E = 0 (UT' 270° OT 0° KW)

Ein Arbeitsspiel läuft mit Pleuellängen-Variator in 1 Kurbelwellenumdrehung ab = 360° KW (statt 720°

KW wie bei einem Ottomotor). Der Hub ist hierbei = Kurbelwellenradius und nicht Kurbelwellendurchmesser (klassische Kurbelschleife), weil die PM bei OT bzw. UT, den Totpunkten, ruhen, bis sich die KW von 0° auf 90° KW = OT' bzw. 180° nach 270° = UT' weitergedreht hat, um die Kraft jeweils mit Hebelarm bei 90° KW oder 270° KW übertragen zu können.

2. Verdichtungsverhältnis

10 Arbeitsraum

Er ist der vom Magnet-Zylinder und 2 Magneten umschlossene Raum. Seine Größe ändert sich während eines Hubes gemäß der o.g. Takte. Der Arbeitsraum ist am größten, wenn sich die PM in UT, und am kleinsten, wenn sie sich in OT befinden.

15

25

30

35

5

Feld-Verdichtungsraum V_c

Die Größe des Verdichtungsraumes V_c = Luftspalt d bei FM oder Grenzfläche G bei PS ist der kleinste Arbeitsraum.

20 Feld-Hubraum V_h

Er ist der Raum zwischen den beiden Totpunkten OT und UT des Magnet-Kolbens.

Feld-Gesamthubraum VH

Er ergibt sich aus der Summe der Hubräume der einzelnen Magnet-Zylinder eines FK-Generators/Motors.

Vergleicht man den Raum zwischen den Magnet-Kolben *vor* dem Verdichten durch den FM bzw. PS (Hubraum V_h + Verdichtungsraum V_c) mit dem Raum zwischen den Magnet-Kolben *nach* dem Verdichten des Feldes (Verdichtungsraum V_c), so erhält man das Verdichtungsverhältnis ϵ (Fig. 133)

 $\varepsilon = (V_c + V_h) / V_c$

Je höher das Verdichtungsverhältnis, desto besser ist die Ausnutzung der Feldenergie und damit der Wirkungsgrad des FKG/FKM.

Mit zunehmendem Verdichtungsverhältnis steigt die Quantenfeldtemperatur Todes Feldes an.

Geometrisches Verdichtungsverhältnis

Bei durch Felder aufgeladenen FKG/FKE ist die Verdichtung geringer, da das Feld bereits hochverdichtet in den Magnet-Zylinder gelangt.

40

1. Gesetz (Feld-Analogon zu Gas-Gesetz von Boyle-Mariotte)

Durch die Auf- und Abbewegung der Magnet-Kolben PM_1 und PM_2 im Zylinder ändert sich mit dem Volumen auch der Felddruck p und die Quantenfeld-Temperatur T_Q des Feldes.

Entgegen dem Gesetz von Boyle-Mariotte für Wärmekraftmaschinen gilt bei Feldkraftmaschinen, dass sich bei gleichbleibender Quantenfeldtemperatur T_Q, Volumen und Druck im Zylinder mit der *Kraft-Weg-Kennlinie* der Magnete ändern. Es gilt folgende Gesetzmäßigkeit:

10

15

20

25

30

35

40

45

Das Produkt aus Felddruck und Volumen ist eine Funktion der Kraft-Weg-Kennlinie der beteiligten Magnete.

2. Gesetz (Feld-Analogon zu Gas-Gesetz von Gay-Lussac)
Unter Einbeziehung der Quantenfeldtemperatur T_Q in das Verhältnis von Volumen und Druck gilt folgende Gesetzmäßigkeit:
Wird ein Feld bei gleichbleibendem Druck um 1 K erwärmt, so dehnt es sich um den 1/T_Q Tell seines Volumens aus.

3. Druckverlauf

Der Druckverlauf eines Kraftfeldes wird durch die Kraft-Weg-Kennlinie der Magnete bestimmt (Fig. 134):

Der Druckverlauf bei einer Verbrennung hat seinen maximalen Druck bei höchster Temperatur zwischen 6° - 12° Kurbelwelle nach OT (Fig. 135):

Ergebnis

Durch den Vergleich beider Kennlinie (Kraftfeld/Verbrennung) wird klar, warum neben der Krafteinleitung bei 90° KW mit viel größerem Hebelarm (ca. Faktor 4 gegenüber klassischer Kurbelschleife) eine neue Kurbelschleife mit Pleuellängen-Variator notwendig ist: Bei klassischer Kurbelschleife würde der Kolben schon nach OT in Richtung UT weglaufen und der kinematische FM müßte in dieser kurzen Zeit bei OT sehr schnell herausgezogen werden; das ist bei der KW mit Pleuellängen-Variator nicht so: Der Magnet-Kolben PM₁ bleibt in der OT-Position ganz nah am anderen Magnet-Kolben PM₂ (also bei maximalem Druck bzw. Kraft), bis die Kurbelwelle die Position OT' bei 90° KW erreicht hat.

4. p-V-Arbeitsdiagramm

Die Beziehungen zwischen Felddruck p, Feldvolumen V und Quantenfeld-Temperatur T_Q von Feldern lassen sich für ein Arbeitsspiel der Feldkraftmaschine in ein Druck-Volumen-Diagramm (p-V-Diagramm) übertragen.

Es entsteht dabei ein ideales Diagramm, in dem sich an den jeweiligen Umkehrpunkten der Magnet-Kolben in UT und OT während des Feld-Expansionsvorganges und des Rücklaufvorganges das Volumen nicht ändert, d.h. konstant bleibt.

Gleichraum-Prozess (Feldexpansion mit Druckaufbau):

Die sehr schnelle Feldexpansion durch das Öffnen des FM läuft bei konstantem Volumen ab (Feldmodulator bei OT Öffnen bei konstantem Volumen bis sich die Kurbelwelle von 0° KW nach 90° KW gedreht hat). Bedingungen bei Gleichraumprozess mit Feldexpansion (Fig. 136):

- Der Zylinder enthält nur Frischfeld und kein Restfeld aus dem vorhergehenden Arbeitstakt
- Vollständige Energieumsetzung des Feldes
- Verlustfreier Feld-Ladungswechsel
- Kein Quantenfeld-Wärmeübergang am Zylinder
- Konstantes Volumen während des Druckaufbau- (FM bei OT Öffnen) und Druckabbau- (FM bei UT Schließen) Vorganges
- Der Druckaufbau-Raum muß Felddicht sein

Prozessablauf

1 → 2 Gleichgewicht = Leerhub ohne Felddruck (FM geschlossen) = Bewegung von UT'→OT, keine Quantenfeld-Wärmezufuhr (Isentrope)

- 5 2 → 3 Felddruck Aufbau = Öffnen des FM → Drucksteigerung bei konstanten Volumen (Isochore) = Feldenergiezufuhr, d.h. der Magnet-Kolben verharrt für die kurze Zeit des Druckaufbaus in OT während sich die KW von 0° nach 90° dreht = OT→OT' (Quantenfeld-Wärmezufuhr) 3 → 4 Arbeiten (Entspannen des Felddrucks). Das unter hohem Druck stehende Feld dehnt sich aus und bewegt den Magnet-Kolben von OT' → UT, das Ausgangsvolumen ist wieder erreicht. Keine Quantenfeld-Abfuhr
- 4 → 1 Felddruck Abbau = Schließen des FM. Der Vorgang erfolgt bei konstantem Volumen in UT-Position, während die KW von 180° nach 270° dreht =UT→UT'. Durch Quantenfeld-Abfuhr (= Kühlen) sinkt der Felddruck ab bis im Punkt 1 der Ausgangs-Felddruck wieder erreicht ist.

20 Energiegewinn, Energieverlust

25

30

35

40

45

50

Die im Diagramm (Fig. 136) entstandene Fläche mit den Ecken 1-2-3-4 gibt die während eines Arbeitsspieles gewonnene Arbeit wieder.

Durch Erhöhung des Verdichtungsverhältnisses lässt sich die gewonnene Arbeit vergrößern. Die gewonnene Arbeit könnte größer sein, wenn der FM nicht schon in Punkt 4 schließen würde, sondern erst nachdem sich das Feld bis zum Ausgangsdruck im Punkt 5 entspannt hat (Magnete müßten einen Hub h→∞ haben). Dies ist in der Praxis jedoch nicht möglich, da die Verlängerung der Feld-Expansion mit der Vergrößerung des Hubes verbunden ist (Langhubmotor). Somit ergibt die Fläche 1-4-5 die verlorene Arbeit wieder.

Verdichtungsverhältnis = (Hubraum +Verdichtungsraum)/Verdichtungsraum $\varepsilon = (V_c + V_h)/V_c$

Verdichtungsraum = FM-Luftspalt d oder Grenzfläche G zwischen den Polschuhen PS

Tatsächliches p-V-Diagramm

In Wirklichkeit läuft der Gleichraumprozess nicht so ideal ab, da die Bedingungen nicht eingehalten werden können.

Der Druckverlauf während der 2 Hübe (2 Magnet-Kolben + 2 FM) eines Arbeitsspieles lässt sich mit einem piezo-elektrischen Indikator auf dem Versuchsstand am laufenden FK-Generator/-Motor aufnehmen und als Kurve auf dem Bildschirm sichtbar machen. Dabei sind deutlich die Unterschiede zum idealen p-V-Diagramm zu erkennen (Fig. 136).

5. Steuerdiagramm

Trägt man die Öffnungs- und Schließzeiten des FM in Grad der Kurbelwellenumdrehungen auf, so erhält man das Steuerdiagramm (Fig. 137). a) Symmetrisches Steuerdiagramm → Detail

b) Asymmetrisches Steuerdiagramm → Detail

WO 2005/020412 87

Es gibt einen Überblick über die Steuerwinkel des FM. Der Öffnungs- (0°-90° KW) und Schließwinkel (180°-270° KW) des FM ist immer konstant - jedoch wird der FM innerhalb dieses Winkelsegmentes nicht immer ganz geöffnet (variable Feldkraft) und die Form der Steuerungsnocken ist ebenso variabel (Öffnungs- / Schließ-Profil / -Geschwindigkeit) und werden durch Versuche für jeden Bautyp so festgelegt. dass der FK-Generator die bestmögliche Leistung abgibt. Da dies über den gesamten Drehzahlbereich nicht möglich ist, werden die FK-Generatoren mit verstellbaren Öffnungs-/Schließnocken ausgerüstet. Die Öffnungs- und Schließwinkel des FM können um einen bestimmten Verstellwinkel verändert werden (variable Steuerzeiten: ggf. FM später öffnen bzw. früher schließen). Die Steuerwinkel der einzelnen FK-Generatoren weichen voneinander ab, so dass es für jeden FK-Generator ein eigenes Steuerdiagramm gibt. In der Regel sind die Winkel vom Öffnen bis zum Schließen des FM um so größer, je höher die Betriebsdrehzahl des Motors ist.

PCT/EP2004/009051

6. Magnet-Zylindernummerierung, FM-Öffnungsfolgen 6.1 Magnet-Zylindernummerierung.

Die Bezeichnung der einzelnen Magnet-Zylinder eines (Verbrennungs-) Generators/Motors ist genormt. Die Zählung der Magnet-Zylinder beginnt bei der Seite, die der Kraftabgabeseite gegenüberliegt. Bei V-, VR- und bei Boxermotoren beginnt man mit der linken Magnet-Zylinderreihe und zählt jede Reihe durch (Fig. 138).

6.2 FM-Öffnungsfolge und Öffnungsabstand bei Mehrzylinder-FK-Generatoren (Fig. 139)

FM-Öffnungsfolge

5

10

15

20

25

45

Sie gibt an, in welcher Reihenfolge die Arbeitstakte der einzelnen Magnet-Zylinder eines FK-Generators aufeinander folgen.

FM-Öffnungsabstand

Er gibt an, in welchem Abstand in Grad Kurbelwinkel die Arbeitstakte bzw. die FM-Öffnungen der einzelnen Magnet-Zylinder aufeinander folgen. Bei einem FK-Einzylinder-Generator wird nur eine FM-Öffnung (FM = Auf) auf 1 Kurbelwellenumdrehung benötigt, der FM-Öffnungsabstand beträgt somit 360° KW (Zündabstand bei einem 4-Takt Verbrennungsmotor 720° KW). FM-Öffnungsabstand= 360° KW/Zylinderzahl

Je mehr Magnet-Zylinder vorhanden sind, desto kleiner wird der FM-Öffnungsabstand, der Generatorlauf wird ruhiger und das abgegebene Drehmoment gleichmäßiger. Der FM-Öffnungsabstand ergibt sich durch die entsprechende Magnet-Zylinderanordnung und die dazu passende Lage der Kurbelkröpfungen

35

40

2. Feld-Halbleitermodulatoren

1. Technisches Gebiet auf das sich die Erfindung bezieht.

Feld-Halbleitermodulatoren gehören erfindungsgemäß zum Fachgebiet der Magnetronik.

Die Magnetronik ergänzt den Feldkraftgenerator ("Erzeugung von Energie"), weit durch die Technologie der Magnetronik-Bauelemente der Energieverbrauch gesenkt wird. Ein Feldkraftgenerator, Feldkraftmotor und Pleuellängen-Variator kann auf einem Chip mit integriert sein.

Magnetische/elektrische Feld-Halbleiter-Bauelemente und Anwendung des Prinzips M-/E-Dioden, M-/E-Transistoren, M-/E-Thyristoren, M-/E-IGBT auf den M-/E-Halbleiter-Feldmodulator (FM):

Die Magnetronik ist eine völlig neue Technologie und Disziplin in der elektromagnetischen F&E, Produktion, Vermarktung und Anwendung. Da Felder Kräfte verursachen und die Feldflüsse gerichtet, getrennt, geregelt, verstärkt oder geschaltet etc. werden, gehören alle Feld-Halbleiter-Bauelemente erfindungsgemäß zu "Feldkraftmaschinen", auch wenn die Feldkräfte/Flüsse der Feldquellen primär nicht zur Erzeugung von Arbeit, sondern nur zur Modulation, Verstärkung, Schaltung, Richtung, etc. des Primärfeldes eines Feldkreises genutzt werden!

Gegenüberstellung der Technologien

25 Majoritäts-Teilchen: Elektronen Majoritäts-Teilchen: Magnetronen = Magnetisierungsträger

30 Teilchen und Quanten

In der bisherigen Elektrotechnik und Elektronik fließen als Ladungsträger im Leitungsband Elektronen und Elektronen-Löcher als elektrischer Strom. Dieser Stromfluß erzeugt große Wärme, wenn die Ladungsträger mit den Gitteratomen des Leiters/Halbleiterkristalls zusammenstoßen, was auch einen großen Energieverlus t mit sich bringt. Die M-Leiter, M-Halbleiter und M-Isolatoren werden in Magnetika und Dimagnetika unterteilt, wobei alle kristallinen und amorphen Stoffe zur Ferro-Gruppe (incl. Ferri) gehören: Fe, Co, Ni und die Lathanoide Gd, Tb, Dy, Ho, Er. Entscheidend für den Ferromagnetismus ist der relative Atomabstand – unabhängig davon, ob es sich um kristalline oder amorphe Stoffe handelt. Ferromagnetismus zeigen deshalb auch Stoffe wie MnCu₂Al, Cu₂MnSn, MnBi.

In der Magnetronik sind folgende Teilchen z.B. Magnetonen und Quanten (= magn. Feldquanten = Magnetronen) wirksam:

a) Magnetische Flußquanten Φ₀ als Energie-Feldquanten des magn. Feldes
 (= Quanten, werden auch als Photonen bezeichnet).

25

30

35

45

- b) Magnetonen sind örtlich im Atom fixierte Spinmomente der Elektronen, zumeist auf der 3d-Schale; hieraus folgt die Bohrsche Magnetonenzahl als die nach aussen wirksamen Spinmomente des Atoms (andere magn. Momente, z.B. Bahn und Kernmoment, sind vernachlässigbar). Es gibt auch Magnetonen-Löcher = fehlende Spinmomente, sie verhalten sich wie positive magnetische Teilchen im See der negativen Magnetonen.
- c) Magnetronen = Bindungen und Magnetronen-Löcher = Bindungs-Lücken, letztere verhalten sich wie positive Quanten und fließen als magnetischer Strom I_m oder Fluß Φ durch den Festkörper.

M-Halbleiter

Magnetische Halbleiter sind z.B. Kobalt und oder Dysprosium, die mit Fremdatomen, z.B. Co + Ni oder Co + Fe, dotiert werden. Der Co-Halbleiterkristall verhält sich analog wie im elektrischen Fall z.B. das Silizium: Die Bindungen zwischen den Valenz-Elektronen (3d) sind ungestört, erst die Fremdatome und ein äußeres Magnetfeld sowie Wärme bringen das entscheidende Verhalten. Mit diesen M-Halbleitern können dann M-Bauelemente wie M-Dioden,

M-Transistoren und M-Thyristoren etc. für die Leistungsmagnetronik (z.B. M-IGTB) mit analogem Verhalten gebaut werden.

B. Einschlägiger Stand der Technik / zu lösende technische Aufgabe

Die Magnetronik / magnetische Feld-Halbleiterbausteine & M-/E-Halbleiter-Feldmodulatoren ermöglichen neue Anwendungsbereiche:

Erfindungsgemäß werden statt Elektronenleitung im elektr. Leitungsband jetzt magnetische Flußquanten im magn. Leitungsband genutzt. Insofern gibt es analog der Elektronen und Elektronen-Löcher jetzt Magnetronen (Kopplungen) und Magnetronen-Löcher (Kopplungs-Löcher) im magnetischen Leitungsband.

C. Darstellung der Erfindung

1. Übersicht Funktionsweise

Magnetische Halbleiter, magnetische Störstellenleitung

Das magnetisch halbleitende Material wird durch Dotierung eines Dimagnetikum = ferro-/ferrimagnetischer Feld-Nichtleiter (bzw. Dielektrikum ferro-/ferrielektrischer Feld-Nichtleiter) erreicht.

40 Als Basiskristall kann z.B. Kobalt oder Dysprosium verwendet werden.

N_m-Halbleiter

Der hochreine Co-Kristall kann z.B. mit Nickel dotiert werden. Es kann auch ein Dy-Kristall z.B. mit Holmium oder mit Erebium dotiert werden. Folge: Magnetisch negativer Halbleiter N_m . P_m -Halbleiter

Oder Co-Kristall wird mit Fe dotiert.

Oder Dy-Kristall dotiert mit Terbium bzw. Gadolinium.

Folge: Magnetisch positiver Halbleiters Pm.

45

50

Auch die Dotierung von z.B. Kobalt oder Dimagnetikum (μ_r =1) z.B. FeO₂ oder CoO₄ mit Lathanoiden ist möglich.

- Durch die magnetische Störstellenleitung mit Magnetronen auf der Basis von Magnetonen (μ_B) oder mit Magnetronen-Löcher auf der Basis von Magnetonen-Löcher (μ_B) entstehen, analog zum elektronischen Prinzip mit N_e und P_e, im magnetischen System N_m- bzw. P_m-Halbleiter.
- Magnetische Halbleiterbausteine (bzw. elektrische Feld-Halbleiterbausteine)
 Magnetische Bauelemente sind z.B. M-Dioden, M-Bipolar-Transistoren
 (M-BT), M-Feldeffekt-Transistoren (M-FET), M-Thyristoren, und auch
 M-IGBT, etc.
- Ihr Aufbau ist analog der elektronischen Halbleiterbauelemente mit dem
 Unterschied, daß die Wirkungsweise auf der Basis magnetischer Flußquanten
 (bzw. elektrischer Flussquanten) aufgebaut ist. Auch können alle elektronischen
 Schaltungen analog in magnetische Schaltungen (magn. Spannung, magn. Fluß)
 umgeformt werden.
- Magnetische Bipolar-Transistoren werden am Arbeitspunkt geschaltet. M-BT und M-FET sind auch als magnetische Verstärker auslegbar.

Magnetische Halbleiter-Feldmodulatoren für FKG

Es gibt magnetische Feld-Leiter, magnetische Feld-Halbleiter und magnetische Feld-Nichtleiter/-Isolatoren (Dimagnetika) (gilt auch im elektrischen Feld mit Dielektrika). Das Kernprinzip des Feldmodulators ist die Steuerung der Leitung der Flußguanten durch

- a) eine Sperrschicht = Leitfähigkeitsmodulation (M-BT), oder
- b) der Steuerung des Flußes durch ein magn. Feld quer zum Kanal
 (M-FET) = Kanalquerschnittsmodulation.
 Beide Prinzipien (Leitfähigkeitsmodulation und Kanalquerschnittsmodulation)
 können kombiniert werden im M-IGBT-Feldmodulator.
- Im normalen Feldmodulator erfolgt die Flußsteuerung (Leitfähigkeits- oder Querschnittsmodulation) in einem magnetisch leitenden Material. In der Magnetronik wird das magnetisch leitende durch magnetisch halbleitendes Material ersetzt.
- Magnetische Halbleiter-Feldmodulatoren können im Feldkraftgenerator eingesetzt werden.

2 Flußleitung / Flußvariation / Flußsteuerung

2.1. Wesentliche Größen

2. Verschiebungsdichte " Magn. Flußdichte (Induktion) $B=\mu \cdot H[Vs/m^2]$

	3. Elektrische Stromstärke I _e =U ₀ /R _e [A]	**	Magn. Fluß(stärke) (I_m =) Φ= Θ_0 / R_m [Vs]		
5	4. Elektrische Spannung U _e = -∫E(s) ds [V]	**	Magnetische Spannung (U _m =) Θ=∫H(I) dI [A]		
10	5. Elektrischer Widerstand eines homogenen Drahtes	**	 Magnetischer Widerstand eines homogenen Magnetkernes (Drahtes) 		
	$R_e = (1/\gamma) \cdot I/A$ [Ω]		$R_m=(1/\mu)\cdot I/A$ [A/Wb=A/Vs=1/ Ω s] $R_e=(1/\epsilon_r)I/A$ im elektrostatischen Feld eines Ferro-/ferrielektrikums		

Analogien zwischen elektrischem und magnetischem Kreis
Ohmsches Gesetz des magnetischen Kreises: Als magnetischer Kreis wird der
Raum bezeichnet, in welchem sich das magnetische Feld in seiner Gesamtheit
ausbreitet. Die für den magnetischen Kreis charakteristischen Größen
magnetischer Fluß Φ und Durchflutung Θ stehen in engem Zusammenhang, der
den Verhältnissen im elektrischen Stromkreis entspricht.

Im magnetischen Kreis eines magnetischen Leiters/Halbleiters werden Elektronen/Elektronen-Löcher durch magnetische *Teilchen* = Magnetonen/Magnetonen und Löcher und ihre Makros (Domänen etc.) sowie Fluß-Quanten = Magnetronen (M⁻) (= Bindungen) / Magnetronen-Löcher (M⁺) (= Bindungslücken), den Austauschwechselwirkungs-Quanten (→Austauschintegral) zwischen den magn. Systemen ersetzt.

Die Magnetonen (M⁻) und Magnetonen-Löcher (M⁺) im M-Halbleiter wandern nicht (sie sind im Atomgitter ortsfest auf den inneren unaufgefüllten Schalen (FeCoNi 3d4s, Lathanoide 4f5d6s) lokalisiert (beachte thermische Schwingungen), nur die Flussquanten = Magnetronen / Flußquanten-Löcher = Magnetronen-Löcher, breiten sich mit PhasenGruppengeschwindigkeit im Festkörper aus, wenn die (spontane) Polaristion und Kopplung (Bindung) = Austauschwechselwirkung hergestellt wird und sie treten nach außen, wenn eine hierarchische Kette der gerichteten Bindungen besteht (bei Kristallen Polarisation der Kristallkörner (Weissche Bezirke)).

15

20

25

30

. 35

2.2. Klassifikation ferromagnetischer M-Isolatoren, M-Halbleiter, M-Leiter

Magnetische Feld-Leitfähigkeit (Flußquanten) $\mu_r \cdot \mu_0$, Permeabilitätszahl μ_r . 5 Elektrisches System (Flußquanten) Magnetisches System (Flußquant) E-Nichtleiter = E-Isolatoren M-Nichtleiter = M-Isolatoren im im elektrischen Feld magnetischen Feld "In Nichtleitern (Isolatoren) sind die Im magn. Nichtleiter (magn. Isolator) Ladungsträger nicht frei beweglich. sind die Magnetisierungsträger 10 Deshalb ist auch das Innere eines (Magnetronen = Flußquanten) nicht Nichtleiters im elektrischen Feld nicht frei beweglich. Deshalb ist auch das feldfrei. Das Feld greift gleichsam Innere eines magn. Nichtleiters im durch den Isolator hindurch magn. Feld nicht feldfrei. Das Feld → Dielektrika. greift gleichsam durch den magn. 15 Isolator hindurch → Dimagnetika. **Elektrischer Kondensator** Magnetischer Kondensator "Wird ein Dielektrikum in ein Wird ein Dimagnetikum in ein elektrisches Feld gebracht, so nimmt magnetisches Feld gebracht, so nimmt 20 die elektrische Feldstärke gegenüber die magnetische Feldstärke gegenüber der des Vakuums auf den Erten Teil der des Vakuums auf den μ_r ten Teil ab, während die Kapazität Ce durch ab, während die magn. Kapazität Cm das einbringen des Dielektrikums durch das Einbringen des Dimagneti- auf das ε_r-fache steigt." kums auf das μ_{Γ} fache steigt. 25 ε_r = Permittivitätszahl oder relative μ_r = Permeabilitätszahl oder relative Dielektrizitätszahl (dimensionslos) Dimagnetizitätszahl (dimensionslos) Wert ε_r stets ≥ 1 . Wert μ_r stets ≥ 1 . ε = Permittivität = $\varepsilon_0 \cdot \varepsilon_r$ = elektrische μ = Permeabilität = $\mu_0\mu_f$ = magn. 30 Feld-Leitfähigkeit. Feld-Leitfähigkeit. Faktor xe=elektrische Suszeptibilität Faktor xm=magn. Suszeptibilität $\chi_e = (\epsilon_r - 1)$ $\chi_m = (\mu_r - 1)$ Für Dielektrika ist $\varepsilon_r > 1$ und deshalb Für Dimagnetika ist $\mu_r > 1$ und $\chi_e > 0$. Für Vakuum $\varepsilon_r = 1$ bzw. $\chi_e = 0$. deshalb $\chi_m > 0$. Für Vakuum $\mu_r = 1$ 35 $E = D_s/D_0$ E=E/En bzw. $\chi_m = 0$. $\mu_r = B_s/B_0 \mu_r = \mu/\mu_0$ - Dielektrika = elektr. Nichtleiter - Dimagnetika = magn. Nichtleiter εstets ≥ 1 , $\chi_e > 0$ $\mu_{\rm r}$ stets \geq 1, $\chi_{\rm m} > 0$ (\rightarrow 4-302, 12-70) – diaelektrische Stoffe (Abstoßung) - diamagnetische Stoffe (Abstoßung) 40 $\varepsilon_r < 1, \chi_e < 0$ $\mu_r < 1$, $\chi_m < 0$ - paraelektrische Stoffe (Anziehung) - paramagnetische Stoffe (Anziehung) $\varepsilon_r > 1$, $\chi_e > 0$ $\mu_r \succ 1$, $\chi_m \succ 0$ - antiferroelektrisch (neutral) - antiferromagnetisch (neutral) $\varepsilon_r = 1$, $\chi_e = 0 = unelektrisch$ $\mu_r=1$, $\chi_m=0$ = unmagnetisch 45 - ferroelektrische Stoffe (Anziehung) - ferromagn. Stoffe (Anziehung) $\varepsilon_r \succ 1$, $\chi_e \succ > 0$ $\mu_r > 1$, $\chi_m > 0$ - ferrielektrische Stoffe (Anziehung) - ferrimagnetische Stoffe (Anziehung)

E/M-Systematik Leitfähigkeit

5		Werkstoffe Permittivitätszahl Permeabilitätszahl Geordnet nach steigender magnetischer Feld-Leitfähigkeit/Permeabilität			
10	1.	Dielektrika Jeder Isolator ist letztlich ein schl dimagnetische Verluste δ (bei \succ ε $<\mu_{\rm r} \rightarrow <\delta_{\rm c}$).			
	1.1	Antiferroelektrisch ε _r =1 unelektrisch		Antiferromagnetisch μ _r =1 unmagnetisch Cr, FeO ₂ , CoO ₄ , NiO	
15	1.2	Ferroelektrisch ε _r = ≥1 10 ⁸ stark elektrisch		Ferromagnetisch $\mu_r = \ge 1 \dots 10^6$ stark magnetisch Fe, Co, Ni, Gd, Tb, Dy,Ho, Er	
20	∲ ≻Re ≻Rm	Paraffin Al ₃ O ₃ Wasser	2,2 12 81	NdFeB (hart)1,05 CoPl 1,1	
	≺ε _r ≺μ _r	Keramik (NDK = Typ-I-K) 10-200 Keramik (HDK = Typ-II-K) 700-1 Ferroelektrische Typ-III-Kond		AlNiCo450 3 FeCoVCr 10	
25	≻er ≻µr ≺Re ≺Rm	Scheibe (z.B. Bariumtitanat), die durch Reduktions- und Oxidation prozesse Halbleitersperrschichte bildet, die wie ein Dielektrikum wirken (spannungsabhängige C _e)	n	3%SiFe 6·10 ³ Fe rein 1,5·10 ³ CoFe 1·10 ³ Mumetall 5·10 ⁴ amorph CoFe 1,5·10 ⁵	
30	1.3	Ferrielektrisch ε _r = 3 10 ³ stark elektrisch E-Ferrite:		Ferrimagnetisch μ _r = 3 10 ³ stark magnetisch M-Ferrite: (→12-73) n(MeO)·M(Fe ₂ O ₃	
35				Ferrite (hart) 1,3 Ferrite (weich)1 10 ³	
40	2.	Diaelektrisch ε _r ≺1 Abstoßung vom elektrischen Feld		Diamagnetisch μ _r ≺1 Abstoßung vom Magnetfeld Cu, Si, Bi, Pb, H₂O	
45	3.	Paraelektrisch ε _r >1 Anziehung vom elektrischen Feld		Paramagnetisch μ _r >1 Anziehung vom M-Feld: Al, Pt, Ta, Luft	

2.3 Magnetische Halbleiter 2.3.1 Grundlagen und Grundbegriffe der magnetischen Halbleiter E-Teilchen - Elektron e 5 Elektrische Elementarladung als Valenz-/Leitungselektron E-Teilchen - Defektelektron Im Atom fehlendes Elektron = Loch von äußeren Schalen (→Valenz-/Leitungselektronen-Loch) (wirkt wie positive Ladung 10 e[†]) - Elektronen-Bindung bzw. Elektronen-Bindungslücke E-Quant - Bewegung/Leitung der Elektronen bzw. der Elektronen-Löcher E-Teilchen 15 - Bohrsches Magneton μ_{B}^{-} (bei e-) und μ_{B}^{+} (bei e⁺) M-Teilchen Magnetonenzahl = Maßeinheit für Summe der lokalen Elementarmagnete (den Elektronen-Spinmomenten) → Zahl der magnetisch wirksamen Elektronen der magnetisch unkompensierten inneren Elektronenschale je Atom. Diese sind 20 nur eine notwendige, aber nicht hinreichende Voraussetzung für den Ferromagnetismus (Sättigungspolarisation). - Magnetron M $^-$ bei μ_{B}^- M-Quant 25 = Kopplung (Bindung) zwischen zwei Spinmomenten = Elementar- Maßeinheit (Feld-Quanten) und quantifizierbar →Flußquant Φ₀. Magnetron-Loch M⁺ = Defektmagnetron bei μ_B⁺ M-Quant Fehlende Kopplung zwischen zwei Spinmomenten 30 - Bewegung/Leitung M⁻, M⁺ M-Quanten Im magnetischen Halbleiter werden statt Elektronen und Elektronen-Löchern magnetische Bindungen = magnetische Kopplungen (Magnetronen) und magnetische Löcher 35 (Magnetronen-Löcher) bewegt. → Magnetische Halbleiterbauelemente, z.B. M-Diode, M-Transistor, M-Thyristor. und M-Halbleiter-Feldmodulator - Atom-Magneton Aμ_B und Atom-Magneton-Loch Aμ_B 40 M-Teilchen Summe = Anzahl der Spinmomente μ_B im Atom (nicht Bindungen) M-Quanten - Atom-Magnetron AM Bindung der Summe der Spinmomente = Kopplung über 45 Austauschwechselwirkung zum relativen Atomabstand (→Bethe-Slater-Kurve) (=Kraftwirkung durch Überlappung der Elektronenschalen und damit verbundener Austausch von Elektronen unter benachbarten Atome bzw. Ionen).

Kopplungskräfte bewirken, daß sich Atommagnete parallel stellen

10

20

25

30

35

einzelnen Atome. Die Kopplung/ Bindung/ Austauschwechselwirkung ist die hinreichende Voraussetzung für Ferromagnetismus. Das Magnetron ist in der Magnetronik ein Kopplungs"träger" = Ferro-Magnetisierungs-Gruppe. Beachte Spinstellung und Kopplung bei Ferrimagnetismus. M-Quanten - Atom-Magnetron-Loch AM[†] = fehlender Kopplungs-/ Bindungs- "träger" = Defekt-Atom-Magnetron = Defekt-Spinmoment-Kopplung-Gruppe

2.3.2 Magnetische Feld-Leitfähigkeit von Festkörpern

Zahl und Magnetronen-Beweglichkeit (Beweglichkeit der Austauschwechselwirkung) und spontan magnetisierte Domänen in den verschiedenen Stoffen, bestimmen ihre spezifische Eignung zur Leitung des Magnetstromes (Magnetronen = Flußquanten).

15 M-Leiter ($\mu \ge 1 \rightarrow max$) M-Halbleiter

M-Nichtleiter = M-Isolatoren ($\mu \ge 1$) Kobalt + FA Ferromagnetikum

Ferromagnetikum Ferrimagnetikum Dysprosium + FA

Ferrimagnetikum Antiferromagnetikum μ =1

= Wirtskristalle

FA = Fremdatome

Magnetische Metalle, magnetische Isolatoren, magnetische Halbleiter Magnetische Leiter (→ Magnetikum)

In magnetischen Metallen (Ferromagnetismus) ist die Zahl der gebundenen magnetischen Flußträger (Elektronen-Spinmoment-Kopplung der inneren unkompensierten Schalen = Elementar-Magnetron) groß, die Magnetronen-Beweglichkeit (Verschiebung / Drehung von Spinmoment-Kopplungs-Gruppe = Domänen) ist jedoch verschieden, je nach hart- (schwer) oder weich-magnetisch (leicht).

Magnetische Isolatoren (→ Dimagnetikum)

In magnetischen Isolatoren (-Paramagnetismus) ist die Zahl der durch Austauschwechselwirkung gebundenen Spinkopplungen = Magnetronen / Magnetronen-Löcher praktisch Null (Fe-Einzelatom = paramagnetisch) und dementsprechend die magnetische Leitfähigkeit wegen fehlender Spinmoment-Kopplungen (= Magnetronen) verschwindend klein. Der Zustand der Nicht-Leitfähigkeit tritt auch bei Überschreitung der Curie-Temperatur ein, beachte μ -T-Kennlinie.

40 Magnetische Halbleiter

Die magnetische Leitfähigkeit von magnetischen Halbleitern liegt zwischen den von magnetischen Metallen und magnetischen Isolatoren, sie ist stark äbhängig vom Druck (beeinflußt Beweglichkeit der magn. Flußträger = Magnetronen). Temperatur (Zahl und Beweglichkeit der Magnetronen,

äußere Feldeinstrahlung (Zahl der Magnetronen), und zugeführten Fremdstoffen (Zahl und Art der Fremd-Magnetronen/-M-Löcher).

45

10

15

20

25

30

35

40

45

Dotierung mit Fremdatomen (FA)

Durch Dotieren (kontrollierter Einbau von magnetisch wirksamen Fremdstoffen) läßt sich die magnetische Leitfähigkeit von magnetischen Halbleitern definiert und lokalisiert einstellen. Dies ist auch die Grundlage eines magnetischen Feld-Halbleiter-Feldmodulators als Bauelement des FKG.

2.3.3 Spezifischer magnetischer Widerstand/Leltfähigkeit

Magnetische Leitfähigkeit/Permeabilität $\mu = \mu_r \mu_0$:

Wie der Ohmsche Widerstand Re ist auch der magn. Widerstand Rm proportional zur Länge des magn. Leiters (I_m = mittlere Länge) und umgekehrt proportional zur Querschnittsfläche wirksam.

Der spezifische magnetische Widerstand von magn. Halbleitern liegt zwischen dem magn. Leiter und dem von magn. Nichtleitern. Er ist stark von der Dotierung-mit Fremdatomen, der Temperatur wie dem Magnetfeldeinfall H (= elektromagnetische Welle mit Poyntingvektor S=E x H, Komponente H wirksam) abhängig.

Spezifischer magn. Widerstand $\rho_m=1/\mu [\rho_m=A/Wb mm^2/m]$ magn. Leitfähigkeit/Permeabilität μ =1/p_m = $\mu_0\mu_r$ = B/H

magn. Widerstand $R_m = (1/\mu) \cdot I/A = \Theta/\Phi [AMb=AVs=1/\Omega s]$

Bohrsche Magnetonen

Bohrsche Magnetonen → magn. wirksame Elektronen je Atom (= Magnetonenzahl je Atom) bewirken die Magnetisierung, wandern aber nicht¹⁾.

1): Magnetisches Moment

"Das Bahnmoment trägt zum Magnetismus des Atoms praktisch nichts bei, sondern nur das Spinmoment des Elektrons. Die Einheit dieses Moments heißt Bohrsches Magneton. Die ferromagnetischen Elemente haben im Mittel je Atom eine charakteristische Zahl von n Magnetonen ($\mu_{\rm B}$). Diese kann mit Hilfe der Neutronenbeugung experimentell bestimmt werden. Daraus kann die Sättigungspolarisation Js und Sättigungsmagnetisierung M_s berechnet werden. Bohrsches Magneton, die Göße ist p_m=9,2742·10⁻²⁴ A·m².

Mit Feldkonstante μ_0 multipliziert erhält man $\mu_B^-=1,1654\cdot 10^{-29} \text{ V·s·m.}$

Element

-2,218 (negativ wegen $\mu_{\rm B}^-$ von e⁻) Eisen

-1,714 Kobalt Nickel -0,604

Das magnetische Moment hat die Dimension A·m², die Magnetisierung als magn. Moment je Volumeneinheit die Dimension A·m²/m³=A/m (gleiche Einheit wie die Feldstärke).

Makro-Magnetonen

a) In kristallinen Stoffen: Kristallkörner (Makros) mit ihren gerichteten Atom-Momenten = spontan gerichtet über magn. Kopplungs-/Bindungkräfte der Atome (Spinmoment-Kopplung/Bindung). Permeabilität abhängig von Kristallenergie, Magnetostriktion,

Strukturparameter wie Kristallkorngröße, Zahl und Art der Gitterfehler und Fremdkörper, innere Spannungen u.a.

50

10

15

25

30

35

45

50

b) In amorphen Stoffen: Atom-Momente sind direkt wirksam.

Permeabilität abhängig von lokalen Anisotropien sowie durch die durch Magnetostriktion bedingten Spannungen neben Oberflächenrauigkeit.

Makros in Legierungen = Weisssche Bezirke

a) Im kristallinen Stoff:

Weisssche Bezirke (Bezirk spontaner Spinausrichtung (= Korn = Kristallit)= Vorzugsrichtung der Atommagnete (Magnetonen) durch Kräfte zwischen der spontanen Magnetisierung und dem Kristallgitter = magn.

Anisotropiekräfte = Kristallanisotropie) hängen allein von den Kopplungs-/Bindungskräften zwischen den Atomen ab ohne Mitwirkung eines äußeren Magnetfeldes.

- → Bei Einkristallen sind keine Korngrenzen vorhanden und die Elementarzellen (EZ) liegen parallel zueinander. Eine Elementarzelle ist das kleinste Volumen, durch dessen identische dreidimensionale Wiederholung das Kristallgitter aufgebaut ist.
- → Korn = Kristallit = Weissscher Bezirk = magn. Vorzugsrichtung
- → Makro-Einheit der Elektron-Momente/Atom/Atomlayer/Elementarzelle/ Kristall.
- 20 Prozesse: 1. Verschiebung + 2. Drehung.
 - b) Im amorphen Stoff (hat keine geordnete Raumgitter, d.h. keine Kristallkörner und keine Korngrenzen):

Weisssche Bezirke hängen allein von Kopplungs-/Bindungskräften zwischen den Atomen ab ohne Mitwirkung eines äußeren Magnetfeldes.
Eine bestimmte Ordnung besteht nur im Nahbereich. Modell: Metallatome sind in dichten Kugelpackungen angeordnet (Tetraeder-Kugelhaufen (Cluster)); Ordnungsgrad und Symmetrie sind nicht so hoch und Packung nicht so dicht und raumerfüllend, dass ein Kristall entstehen könnte.

→ Makro-Einheit der Elektron-Momente/Atom/Atomlayer/Elementarzelle (= Kugelpackung).

Prozesse: fast nur Drehprozesse, da keine Anisotropiekonstante vorhanden ist.

- Spinkopplung benachbarter Atome → Kopplungskräfte, Abstand der Atome → Austauschwechselwirkung (Bethe-Slater-Kurve) → Ferromagnetismus → Weisssche Bezirke primär durch Kopplungskräfte magnetisiert (in kristallinen und amorphen Stoffen) (Synonym: Kopplung = Bindung).
- 40 Flußquanten-Makros = Magnetronen-Makros

Die magn. Energie der Magnetonen ist im Raum zwischen den Magnetonen durch Magnetronen lokalisiert und breitet sich durch Fluß*quanten* Φ_0 (= Magnetronen) aus,

Die Magnetronen bilden durch Austauschwechselwirkung Makros, die wiederum Magnetronen-Makros bilden - entsprechend der hierarchischen Ordnung im ferro-/ferrimagnetischen Festkörper.

Je höher die magnetische Leitfähigkeit, um so besser die (Makro-) Magnetronen-Beweglichkeit = Ausbreitung der Flußquanten (Quantenmakros entsprechend der hierarchichen Ordnung der Makros Atome, Layer/Cluster, Einkristalle, Kristallite, ...). Bei magnetischen Teilchen = Magnetonen-Makros:

Verschiebungs- und Dreh-Prozesse. Sehr hohe Beweglichkeit / Ausbreitung der Magnetronen-Makros (Atome, Atomlayer, Elemetarzelle, Einkristall/Kristallite) bei magnetischer Flüssigkeit (vgl. Ionentransport).

Systemetik magnetischer Teilchen und Quanten 5 Schema Magnetronisches System Struktur gemäß Festkörper-Hierarchie Parallele Spinausrichtung in: 1) Elektronen-Spinmoment 10 = Bohrsches Magneton = $\mu_B^* = p_m^* \cdot \mu_0$. → Magnetron M* = Flußquant. 2) Atom-/lon-Magneton = Bohrsche Magnetonenzahl Aμ_B[±]=n·μ_B[±] → Atom-Magnetron AM* = Flußquant. 15 Magnetisches Ion I_m^{\pm} bei $A\mu_B^{\pm}$. 3) Atom-/lon-Elementarzelle kristallin/amorph 4) Atom-Layer 5) Weissscher Bezirk (kristallin oder amorph) 6) Festkörper aus n Weissschen Bezirken 20 Strukturdetails Negative Elementar-Magnetisierung = Magneton = $\mu_{\rm B}^-$ B. (Ursache negative Elektron-Ladung e \rightarrow negatives Spinmoment $\mu_{\rm B}$) = negatives Moment eines Elektrons (= μ_B) = Valenz-Magneton 25 Magneton-Loch (fehlendes Magneton = μ_B^{\dagger}) (Ursache positive Elektron-Ladung e⁺oder fehlende Ladung → positives = positives Moment eines Magnetons (→ positive Elementar-Magnetisierung) = aquivalent fehlende Magnetisierung/magn. Moment = Valenz-Magneton-Loch 30 Magnetronen (MT)/Magnetronen-Loch (MT) Negative bzw. positive Elementar-Flußquanten sind die Feldrelationen/-quanten = Magnetronen/Magnetronen-Löcher = magnetische Energie im Raum zwischen den Magnetonen bzw. 3.5 Magnetonen-Löchern. → Leitungs-Magnetron/-Magnetron-Loch Negative Magnetisierung Atom 2. 40 = Atom-Magneton Aug =n-µg = negatives Moment des Atoms Positive Magnetisierung Atom 2.1 = Atom-Magneton-Loch Aμ_B⁺=n·μ_B⁺ 45 = positives Moment des Atoms = aquivalent fehlende Atom-Magnetisierung

2. Atom-Magnetronen (AM⁻) / Atom-Magnetronen-Löcher (AM⁺) Negative bzw. positive AM-Flußquanten magnetische Energie im Raum zwischen den Atom-Magnetonen/A-Magnetonen-Löchern. 2.3 Magnetisch negative oder positive Ionen Im² 2.3.1 Magnetisch positives Ion m allgemeinen sind nur aus Elektronen-Spinmomenten erzeugte Magnetonen (μ _B ¯) und Magnetonen-Löcher (verhalten sich wie positive Magnetronen (μ _B ¯), sowie ihre zugehörigen Magnetronen (Bindungen) und Magnetronen-Löcher (Bindungslücken), letztere verhalten sich auch wie positive Magnetronen), vorhanden. Wenn 1 AM⁻ als Leitungsmagnetron Aμ _B ¯ verläßt, fehlt eine Bindung → daraus entsteht ein magnetisch positives Ion (Im²) Im² = magn. positives Ion: Fehlen einem Atom Magnetronen (Bindungen), ist es magnetisch positiv magnetisiert, es entsteht ein N _m -Feld-Halbieiter.
 2.3.2 Magnetisch negatives Ion Wenn 1 AM⁻ als Leitungsmagnetron bei Aμ_B⁻ fehlt, hinterläßt es eine Bindungslücke, → daraus entsteht ein magnetisch neagtives Ion (I_m⁻) I_{m⁻}⁻ = magn. negatives Ion: Hat das Atom mehr Magnetronen-Löcher, ist es magn. negativ magnetisiert, es entsteht ein P_m-Feld-Halbleiter.
2.3.4 Beachte bei magnetischen lonen: Bei elektrischen lonen I_e ist das Atom dann absolut elektrisch neutral, wenn die Elektronenzahl gleich der Protonenzahl im Kern ist. Idealer M-Isolator = magnetisch neutral Bei magnetischen Ionen I_m ist das Atom magnetisch absolut neutral, wenn die Bei magnetischen Ionen I_m ist das Atom magnetisch absolut neutral, wenn die Bei magnetischen Ionen I_m ist das Atom magnetisch absolut neutral, wenn die Bei magnetischen Magnetonenzahl in der Elektronenhülle = null ist = magnetisches Null-Niveau der Spinmomente der Elektronenhülle = idealer M - Isolator. Das System ist nicht logisch gleich dem elektrischen System, d.h. den magnetischen Momenten der Protonen im Kern; die Kernmomente sind viel schwächer als die Spinmomente und tragen fast nichts zur Magnetisierung bei.
Es gibt im magnetischen System zwei Niveaus: a) Das absolute Niveau mit absolut negativen oder positiven Spinmomenten (Fe, Co, Ni hat negatives $A\mu_B^-$, weil von negativen Elektronen kommend und im Überschuß (im zeitlichen Mittel parallele zu antiparallelen Momente).
 b) Das relative Niveau: Wenn Aμ_B des Atoms im Vergleich zum umgebenden Halbleiter-Atom (z.B. Co) negativ oder positiv ist (→ magn. Störstellenleitung), so dass in Bezug zum Aμ_B des Kristalls das Bohrsche Magneton der so dass in Bezug zum Aμ_B des Kristalls das Bohrsche Magneton der Fremdatome kleiner (→I_m z.B. Fe zu Co →P_m-Leiter) oder größer ist (→I_m z.B. Ni zu Co → N_m-Leiter).

Die Magnetisierungs- bzw. Bindungsbasis ist das magnetische

e-Halbleiter elektrische Nichtleiter =Dielektrikum.

Kristall-Gitter (im elektrischen Falle ist die Elektronenpaar-Bindung des elektrischen Kristall-Gitters die Basis). Bei sehr niedrigen Temperaturen sind

5	Bei M-Halbleitern hängt die Leitfähigkeit (Austauschwechselwirkung aufgrund Kopplung der Spinmomente mit relativem Atomabstand) ebenso von der Kopplung der Spinmomente mit relativem Atomabstand) ebenso von der Kopplung der Nichtleitfähigkeit im e-Halbleiter bei ≺T, → Dimagnetikum (Fig. 140 und 141). Durch ein spezielles Stoff-Design kann man diese Nicht-Leitfähigkeit bei Durch ein spezielles Stoff-Design kann man diese Nicht-Leitfähigkeit bei tiefen Temperaturen umkehren. (Fig. 141) Durch Anhebung der Temperatur wird, analog wie im e-Halbleiter, die magn. Durch Anhebung der Temperatur wird, analog wie im e-Halbleiter → es entstehen
10	Leitfähigkeit ernont, daddich ternomen (Bindungen = M-Kopplungen zwischen frei beweglich Leitungsmagnetronen (Bindungen = M-Kopplungen zwischen den Atomen). Beim M-Halbleiter sind die Magnetonenpaar-Bindung = Magnetronen; die Atome werden dadurch mit der magnetischen Komponente zusammengehalten.
15	3. Atom-/lon-Elementarzelle kristallin/amorph Kristallines Metall: Atomordnung = streng periodische Anordnung in Raumgitter Elementarzelle (verschiedene Konfigurationen) = Elementarzelle = Ordnung mit Raumgitter. Elementarzelle = Ordnung mit Atom-Elementarmagnete, m Gitterpunkte des Raumgitters mit Atom-Elementarmagnete,
20	Kopplung durch Austauschweishers benachbarter Spins → n wirksame Elementarmagnete ≺ m Gitter-Atome → n wirksame Elementarmagneton und Magnetron
25	Amorphes Metall: Atomordnung = regellos alligeoralists Elementarzelle = Ordnung nur im Nahbereich verschiedene Konfigurationen: = Tetraeder oder Ikosaeder mit je m Eck-Atomen = Tetraeder oder S Ikosaeder bilden einen
30	Kugelhaufen/Cluster in Eckpunkte that it is a separate of the Atom-Elementarmagneten, Kopplung durch Atom-Elementarmagneten, Kopplung durch Atom-Elementarmagnete of the Atom Eck-Atome Spins
35	→ n wirksame Elementarinaghous Heachte Elementarzellen-Magneton und Magnetron
40	 4. Atom-Layer → Ferromagnetismus-Elementarzelle (FEZ) → Ferromagnetismus-Elementarzellen (Raumgitter oder Cluster) → ALμ_B[±]= s·n·μ_B[±]= FEZ Ursache = S Elementarzellen (Raumgitter oder Cluster) → ALμ_B[±]= s·n·μ_B[±]= FEZ Min. S = 6 Schichten (S) = Beginn des Ferromagnetismus. Min. S = 6 Schichten (S) = Beginn des Ferromagnetismus. Beachte bei kristallinen Stoffen: Ordnung isotrop oder Richtungsordnung (Bagnetfeldglühung, etc.) (anisotrop) mit bestimmter magn. Vorzugsrichtung (Magnetfeldglühung, etc.)
45	 4.1 Atom-Layer-Magneton = negative Atom-Layer-Magnetisierung ALμ_B = negatives Moment eines Atomlayers
	4.2 Atom-Layer-Magneton-Loch = $AL\mu_B^+$ = positives Moment eines Atomlayes

35

45

4.3 → ALM Magnetron und ALM Magnetron-Loch

= Austauschwechselwirkung der FEZ

Negative bzw. positive AL*/AC*-Flußquanten sind die Feldrelationen/-quanten = magnetische Energie im Raum zwischen den ALM bzw. ALM*-Löchern.

Die ALM* treten wegen des Beginns des Ferromagnetismus ab der 6. Schicht als ALM*-Flußquanten nach außen und ermöglichen die Ferro-Magnetisierung der Kristalle und damit die Weissschen Bezirke.

10 5. Weissscher Bezirk (kristallin oder amorph)

→ einheitliche Spinrichtung im Weissschen Bezirk (Marko-Spinmoment)

Kristallin: Einkristall/Kristallkorn (Kristallit) aus FEZ

Kristallkörner = Kristallite (bestehen aus über größere Bereiche regelmäßig (streng periodisch) angeordneten Raumgittern

- 15 Amorph: regellose Anordnung direkt aus den FEZ
 - Festkörper aus n Weissschen Bezirken
 → Makro-Spinmoment = Permanant-Magnet (PM)

20 2.3.4 M-Halbleiterkristall

Magnetische Leitfähigkeit von magnetischen Halbleitern

Die genaue Kenntnis der magnetronischen statt elektronischen Struktur der Festkörper ist notwendig.

25 M-Leiter Typen-Klassifizierung

M-Nichtleiter: $\mu_r \ge 1$ bis $> 10^4$, z.B. auch hartmagn. Stoffe mit $\mu_r \approx 1.06$

M-Halbleiter: $\mu_{\rm r} 10^4 \, {\rm bis} > 10^5$ M-Leiter: $\mu_{\rm r} 10^5 \, {\rm bis} > 10^6$

30 Temperaturabhängige M-Halbleiter

M-Halbleiter sind bei

- a) tiefen Temperaturen M-Nichtleiter und bilden freie Magnetronen bei Normaltemperatur (= gesteigerte magn. Leitfähigkeit)
- b) M-Halbleiter mit umgekehrter Temperatur-Leitfähigkeits-Funktion lassen sich in umgekehrter Funktion im Tieftemperaturbereich verwenden.

Entgegen den elektrischen Halbleitern sind magnetische Halbleiter bei sehr tiefen Temperaturen auch magnetische Leiter, wenn man sie so designed (Stoffdesign)!

- 40 M-Halbleiter → analoges Verhalten wie elektronische e-Halbleiter;
 - → Verhalten wie Anti-M-Halbleiter.

Die Leitfähigkeit des magn. relativen M-Isolators läßt sich durch Zusetzen von M-Fremdstoffen/M-Fremdatomen bei (M-Halbleiter Dotieren, bei M-Leiter Legieren) oder durch äußere Einflüsse, z.B. durch magnetische Felder, stark beeinflüssen. Als Basismaterial wird ein relativ magnetischer "Nichtleiter" = M-Isolator, z.B. Cobalt oder Dysprosium (etc.) als M-"Isolator"-Atom, ohne freie magnetische Spinmoment-Kopplung, d.h. ohne freie Leitungsmagnetronen, d.h.

- a) bei T>Tc oder
- b) bei sehr tiefer Temperatur ($\rightarrow \mu$ -T-Kennlinie) verwendet

10

15

20

35

Magnetische Eigenleitung

Durch Wärmezufuhr oder magn. Feldeinwirkung werden auch in undotierten M-"Isolatoren" freie magnetische Magnetronen (= Flußträger = Magnetisierungsträger) erzeugt: Spinmoment-Spinmoment-Loch-Paare ($\mu_{\rm B}^- \to {
m M}^+$), die zu einer Eigenleitfähigkeit des M-"Isolators" führen ($\rightarrow \mu$ -T-Kennlinie).

Ferromagnetische Makro-Quanten ALM und ALM der Atom-Layer Spinmoment-Kopplung/-Bindung = nicht das Spinmoment alleine (= M-Teilchen), sondern die Spinmoment-Kopplung über Austauschwechselwirkung aufgrund des relativen Atomabstandes führt zu Ferromagnetismus, d.h. M-Makro-Quanten. Diese ferromagnetischen M-Makro-Quanten sind die eigentlichen Magnetronen, denn diese bewirken bei der Temperatur T erst die magnetische Leitfähigkeit; wenn die Bindung nicht da ist, dann besteht auch kein magnetischer Strom/Fluß von Magnetronen bzw. Magnetronen-Löchern (beachte auch die magn. Wirkung der Atommagnete in der Elementarzelle).

N_m-Dotierung: Einbau von Fremdatomen mit einer freien magnetischen Spinmoment-Kopplung, d.h. das Atom muß ein magnetisches Spinmoment mehr haben als das M-"Isolator"-Atom. Jedes eingebaute M-Fremdatom liefert also ein freies, "negatives" Spinmoment und zugehörige Bindung (= magnetische N_m-Kopplung). Der M-"Isolator" wird magnetisch N_m-leitend.

P_m-Dotierung 25

P_m-Dotierung: Einbau von Fremdatomen mit einer fehlenden Spinmomet-Kopplung, d.h. das eingebaute Fremdatom erzeugt magnetische Kopplungslücken ("positiv" magnetische "Löcher" = Magnetronen-Löcher), denn zur vollständigen Kopplung mit dem Nachbaratom über

- Austauschwechselwirkung fehlt dem Fremdatom ein "positives" Spinmoment 30 und zugehörige P_m-Bindung.
 - Diese Bindungslücke heißt magnetisches Loch oder Defekt-Magnetron. M-Löcher sind im M-"Isolator" beweglich. In einem magnetischen Feld wandern sie in entgegengesetzte Richtung wie die Magnetronen-Kopplungen. M-Löcher verhalten sich wie freie positive M-Kopplungen. Jedes eingebaute M-Fremdatom liefert also ein freies, positiv magnetisiertes Defekt-Magnetron (magnetisches Loch). Der magnetische "Isolator" wird magnetisch Pm-leitend.
- P_mN_m -Übergang / Grenzbereich im magnetischen Halbleiter Der Grenzbereich zwischen einer P_m-leitenden Zone und einer N_m -leitenden Zone im selben M-Halbleiterkristall wird P_mN_m -Übergang 40 genannt.
- P_mN_m-Übergang ohne äußere magnetische Spannung Im P_m-Gebiet sind sehr viele magnetische Löcher (○), im N_m-Gebiet extrem wenige; im N_m-Gebiet sind sehr viele Magnetronen (•), im P_m-Gebiet 45 extrem wenige. Dem Konzentrationsgefälle folgend diffundieren magnetische Magnetronen (Flußquanten = Magnetisierungsträger) ins jeweils andere Gebiet (magnetische Diffussionsströme/-flüsse). Durch den Verlust an magnetischen Löchern (Kopplungs-/Bindungs-Lücken) 50

25

30

35

40

45

magnetisiert sich das P_m-Gebiet magnetisch *negativ* auf; durch den Verlust an magnetischen Kopplungen/Bindungen magnetisiert sich das N_m-Gebiet magnetisch *positiv* auf.

Dadurch bildet sich zwischen P_m- und N_m-Gebiet eine magnetische Spannung aus (Diffusionsspannung), die der magnetischen (Kopplungs-/Bindungs-)Träger wanderung (= Magnetronenwanderung) entgegenwirkt.

Der Ausgleich von magnetischen Löchern (= Magnetronen-Löcher) und magnetischen Kopplungen (= Magnetronen) kommt hierdurch zum Stillstand.

10 Ergebnis: Am P_mN_m-Übergang entsteht eine an beweglichen Kopplungen(trägern) verarmte, magnetisch schlecht leitende Zone, die Raummagnetisierungszone oder Sperrschicht, in ihr herrscht ein starkes magnetisches Feld.

P_mN_m-Übergang *mit* äußerer magnetischer Spannung (Fig. 142)

Sperrfall (1): Magnetischer Minuspol (S) am P_m-Gebiet und magnetischer Pluspol (N) am N_m-Gebiet *verbreitert* die magnetische Raummagnetisierungszone: Infolgedessen ist der magnetische Stromfluß *gesperrt* bis auf einen geringen Rest (M-Sperrstrom/-fluß), der von den Minorität-Magnetisierungsträgern herrührt.

Durchlassfall (2): Magnetischer Pluspol (**N**) am P_m -Gebiet und magn. Minuspol (**S**) am N_m -Gebiet baut die Sperrschicht ab. (Kopplungen-/Bindungen-) Magnetisierungs-Träger (= Magnetronen) überschwemmen den P_mN_m -Übergang, und es fließt ein großer magnetischer Strom/Fluß in Durchlassrichtung.

M-Durchbruchsspannung: Magnetische Spannung in Sperrichtung, von der ab eine geringe magnetische Spannungserhöhung einen steilen Anstieg des magnetischen Sperrstroms (-flußes hervorruft.

Ursache: Herauslösen gebundener Magnetronen aus dem Kristallgitter in der Raummagnetisierungszone infolge hoher M-Feldstärke oder infolge von Stößen beschleunigter Magnetronen, die andere Magnetronen aus ihren Bindungen der inneren Elektronenschalen schlagen (es entstehen magnetische Löcher (Bindungslücken), weil koppelnde Spinmomente fehlen), was zu lawinenartiger (Kopplungs-/Bindungs-)

Magnetisierungs-Träger-Vermehrung (= Magnetronenvermehrung) führt (magnetischer Lawinendurchbruch).

2.3.5 Atomarer Aufbau

M-Halbleiter bilden ein Kristallgitter. Je zwei M-Halbleiter - Atome haben n gemeinsame Spinmomentpaare (= Magnetonen durch ungesättigte Elektronenbesetzung), die durch Kopplungskräfte der Spinmomente ab sechs Atomlagen/Layer (bei Kristallen) bei T≺T_C ein Ferromagnetikum bilden.

Bohrsche Magnetonen-Zahl n je Atom = $A\mu_B$:

Fe je Fe-Atom von sechs 3d-Elektronen im zeitlichen Mittel -4,1 parallel und -1,9 antiparallel gerichtet, so dass

50 –2,218 als *wirksam nach aussen* übrigbleiben, deshalb $A\mu_B$

Co = -1,714 je Atom wirksam nach aussen (negativ wegen μ_B^- von e $^-$) Ni = -0,604 je Atom wirksam nach aussen " " \rightarrow Elektronen-Spinmoment-Bindung durch Austauschwechselwirkung mit den Spinmomenten der Nachbaratome.

5

Die M-Elementhalbleiter haben z.B. bei Kobalt 3d7 Valenz-Magnetonen (= Spinmomente), die mit Magnetonen der Nachbaratome im zeitlichen Mittel bei $T < T_C$ zum großen Teil keine magn. Magnetronenpaarbindungen (Kopplungen durch Austauschwechselwirkung) eingehen, weil dieser große Teil der Elektronenschalen im Atom schon aufgefüllt ist. Die unaufgefüllten Elektronenschalen/-Orbitale, d.h. die nach aussen durch Magnetronenwirksamen Magnetonen A μ_B^- (vgl. wirksame Bohrsche Magnetonen), können Kopplungen bilden und erzeugen dadurch die spontane Magnetisierung.

15

10

Atommomente sind bei Temperatur T>T_C ungekoppelt, das Einzelatom ist paramagnetisch.

20

Durch gerichtete Energiezufuhr (H-Feld) können einzelne "freie" Magnetonen ausgerichtet (polarisiert) und bei T≺T_C gekoppelt werden mit der Folge, daß diese "freien", im Einzelatom ungesättigten, nun nach außen gerichtet wirksamen Magnetonen, im Kristall die gekoppelte und gerichtete kohärente Überlagerung, durch *funktionsabhängige* Addition der Magnetronen (M-Influenzfunktion im Stoff) mit den "freien" Magnetronen der Nachbar-Atommomente, bewirken.

30

25

Im magnetischen Bändermodell entspricht dieser Polarisations-, Koppel-/Bindung und Überlagerungs-Vorgang (betrifft in der Hierarchie auch die Kristallite) der Anhebung von Magnetronen vom M-Valenzband (MVB = unpolarisiert, ungekoppelt, nicht überlagert, nicht im Fernfeld addierte Magnetronen → nicht leitend) in das M-Leitungsband (MLB = Leitungsband = Permeabilitätsband = polarisiert, gekoppelt, überlagert, im Fernfeld addierte Magnetronen → leitend).

35

Die Anhebung ins magnetische Leitungsband entsteht a) durch Absenkung der Temperatur $T \prec T_C$, oder b) Anhebung der Temperatur ins M-Leitungsbereich mit $T \prec T_C$, d.h. das M-Leitungsband ist temperaturabhängig.

40

Hat das Atom *überschüssige* nach aussen wirksame magnetische Momente, so ist es magnetisch *negativ* (analog wie ein elektrisch negativ geladenes Ion) \rightarrow magnetisch negatives Ion = I_m⁻.

45

50

Fehlende magnetische Momente (Mangel) bedeutet analog magnetisch positives Ion = I_m^+ . Die fehlenden wirksamen Magnetonen werden Defektmagnetonen oder Magnetonen-Löcher genannt. Sie verhalten sich im See der negativen Magnetonen wie positive magnetische Teilchen (Positron-Magneton). Gleiches gilt für die magnetische Austauschwechselwirkung durch Magnetronen und Magnetronen-Löcher als magnetische Flußquanten / Flußquanten-Löcher (Defekt-Flußquanten)

10

15

25

2.3.6 Magnetische Eigenleitung

Unterhalb der Curietemperatur besteht magnetische Leitfähigkeit (hohe Permeabilität) beim M-Halbleiter. Unterhalb dieser Temperatur Tc sind die Magnetisierungsträger = Flußquanten Φ_0 = Leitungsmagnetronen¹⁾ frei beweglich, d.h. sie können sich ausbreiten, überlagern und kohärent addieren²⁾, wenn sich die Atommagnete (spontan) parallel stellen, d.h. im Nah- und Fernfeld polarisiert und durch Austauschwechselwirkung gerichtet gekoppelt sind und dadurch ein Leitungsband bilden.

1): Im elektrischen Fall Elektronen = Ladungsträger = Leitungselektronen im Leitungsband.

- 2): Kohärenz: Überlagert man Wellen^{a, b}), zwischen denen eine feste Phasenbeziehung besteht, dann addieren sich deren Amplituden vorzeichengerecht (→ESR).
 - a) Kohärente Überlagerung $kohärent = (A_1 + A_2)^2$
 - b) Inkohärente Überlagerung inkohärent = $A_1^2 + A_2^2 = I_1 + I_2$
 - Örtliche Kohärenz
- Zeitliche Kohärenz: Kohärenzzeit, Kohärenzlänge 20

Magnetischer Kreis

Ist der Feldquerschnitt A gegeben und wird dieser rechtwinklig vom Fluß Φ durchsetzt, dann ergibt sich die magn. Flußdichte B=Φ/A. Besonders beim Durchsetzen von Luftzwischenräumen kommt es dazu, dass ein Teil der Feldlinien außerhalb des Feldquerschnitts A verläuft. Der dadurch entstehende Streufluß Φ_S vermindert den Gesamtfluß Φ_G und für den Nutzfluß gilt $\Phi_N = \Phi_G - \Phi_S$. Streugrad bzw. Streufaktor $\sigma = \Phi_G/\Phi_N$ (Fig. 143). → Scherung der Magnetisierungskurve, Flußdichte / M-Stromdichte bei gegebener Durchflutung / M-Spannung.

30 Beachte im Folgenden:

- a) die technische Stromrichtung (I_m) $\Phi = + \rightarrow -$ Magnetronen M⁻ fließen vom N-Pol → S-Pol Magnetronen-Löcher M⁺ fließen vom S-Pol → N-Pol
- b) Physiklisches Verhalten $(I_m) \Phi = \rightarrow +$ 35 Magnetronen M⁻ fließen vom S-Pol → N-Pol. Magnetronen-Löcher M⁴fließen vom N-Pol → S-Pol
- Leitungs-Vorgang = Transport/Ausbreitung der magn. Energie Eine am M-Halbleiter bzw. M-Leiter angelegte magn. Spannung (Θ) - und 40

damit ein magnetisches Feld - treibt die (spontan) polarisierten negativen Magnetronen-Feldquanten M (bei physikalischer Richtung) vom Minus-Pol (S=) zum Plus-Pol (N=), mit funktionaler Addition von M am Plus-Pol; bei technischer Stromrichtung umgekehrter Fluß (Fig. 144).

- Magnetisierung (= kohärente Addition der Atom-/Elektron-Momente) aufgrund der parallelen Atommagnete, die sich durch die Kopplungskräfte 45 (ggf. durch Einfluß eines äußeren magn. Feldes) parallel stellen. Bei spontaner Magnetisierung sind alle Atommagnete im Weissschen Bezirk parallel ohne Einwirkung eines äußeren Magnetfeldes.
- Äußeres Feld = Kopplungsfeld = Σ atomarer Momente. 50

WO 2005/020412 PCT/EP2004/009051 106

Magnetisch funktionale influenz

Magn. funktionale Influenz als Funktion der Flußdichte mit $B_i \prec B_a$ (perfekte magn. Influenz, wie im elektrischen Fall an der Oberfläche, nur bei Meißner-Ochsenfeld-Effekt (Supraleiterströme an der Oberfläche schirmen B-Feld perfekt ab).

Im Bereich des N-Poles (=+) sind die *negativen* Magnetronen M⁻ - entsprechend der Feldstärke - lokalisiert (siehe Fluß S⇒N im Inneren des Ferromagnetikums) und über eine Funktion additiv wirksam (siehe auch:

a) neutrale Zone im PM bzw. b) bei abstoßendem Feld Zone im FM. Fluß: M^{-S} (mit Magnetronen-S-Komponente des Moments = S) wird vom Nord-Pol N= * angezogen (und die M^N-Komponente des Momentes im Nord-Pol-Bereich abgestoßen), die Momente sind entsprechend im Feld und lokal am Pol orientiert/polarisiert.

15 Sobald sich die magnetisch negative Energie (= Magnetronen der negativen Magnetonen) in Richtung Pluspol (N) (aufgrund der Verschiebung / Verdrehung der magn. Dipole (atomare Bezirkspolarisation) durch ein äußeres Feld) ausbreitet (die negative Magnetisierung = negative Atommomente). addieren sich in einem funktionalen Magnetisierungszusammenhang die 20 Momente der einzelnen Atome (d.h. die Energie der negativen Magnetronen im Nah- und Fernfeld (→ magn. funktionale Influenz) innerhalb der Bezirkspolarisation bzw. Kristallit-Polarisation) und hinterlassen eine magnetische Energie-Lücke, ein magnetisches Loch, d.h. die Magnetisierung (= Magnetronen = Energiequanten) breitet sich von der Atombindung der 25 Magnetonen heraus aus - sonst entsteht keine Addition der Magnetronen (der Quanten-Momente) an anderer Stelle im M-Halbleiter und auch keine magn. funktionale Influenz am N-Ende bzw. S-Ende des M-Halbleiters. Die M-Löcher tragen ebenfalls zur magn. Strom-/Flußleitung bei. Ein Magnetron M aus einer benachbarten Bindung kann ein solches 30 Magnetron-Loch M*(Bindungslücke) energetisch durch Austauschwechselwirkung ausfüllen. An der Stelle, wo es (das Magnetron) vorher war, entsteht wieder ein Magnetron-Loch. Die magn, Energie (Magnetronen) ist im Raum zwischen den Magnetonen lokalisiert. Dieser Vorgang wiederholt sich laufend. Das M-Loch (M+SN) wandert (breitet sich durch den ganzen Körper (M-Halbleiterkristall) vom Nordpol 35 (N=+) zum Südpol (S=-) aus.

Koppiunas-/Bindunaskräfte

Kopplungskräfte bewirken, dass sich die Atommagnete parallel stellen →
Kraftwirkung durch Überlappung der Elektronenbahnen (Elektronen-Orbitale)
und dem damit verbundenen Austausch der Elektronen unter benachbarten
Atomen bzw lonen.

40

5

10

Ursache Stoffmagnetismus

Diamagnetismus: abgeschlossene Elektronenschalen unaufgefüllte Elektronenschalen

Ferromagnetismus: unaufgefüllte innere Elektronenschalen unaufgefüllte innere Elektronenschalen.

sehr kleine Atomabstände

Ferrimagnetismus: unaufgefüllte innere Elektronenschalen,

Spinellstruktur

10 Ergebnis

5

15

20

25

30

50

Für die Magnetronik werden im Raum ausbreitenden/wandernde Magnetisierungen = Magnetonen (= magnetische Energiequanten) als negative Leitungsmagnetronen (M^{-SN}) bzw. Leitungsmagnetronen-Löcher (M^{+NS}), analog so wie im elektrischen Fall wandernde Elektronen und Elektronen-Löcher benötigt. Die Aüsbreitung der Magnetronen erfolgt in Phasen-/Gruppengeschwindigkeit.

Magnetronen M^{-SN} = Ausbreitung und Addition der magn. Momente = Energie-Fluß/-Strom Φ Richtung positivem Pol (N=+).

Basis: Magneton mit negativem Moment $\mu_{\rm B}$, weil von negativer Elementar-Ladung stammend.

Magnetron-Loch M^{+NS} (= Defekt-Magnetron)

Im Bereich des S-Poles (=-) sind die positiven Magnetronen M⁺

- entsprechend der Feldstärke - lokalisiert (siehe Fluß N⇒S im Inneren des Ferromagnetikums) und funktional additiv wirksam

→ magn. funktionale Influenz:

Energie-Fluß/-Strom Φ: M⁺ mit N=+ Komponente wird von S=-

angezogen und M⁺ abgestoßen, die Momente SN bzw. NS sind entsprechend im Feld orientiert/polarisiert.

Definitionsbasis: Magneton-Loch mit positivem Moment μ_B^+ , weil von positiver Elemetar-Ladung bzw. *fehlender* Elementarladung (Elektronen-Loch \rightarrow Spinmoment-Loch) stammend.

- Es gibt in der Magnetronik also zwei magnetische Makro-"Teilchen"(μ_B ", μ_B †) = Magnetonen bzw. Magnetronen-Löcher mit ihren jeweils vorzeichenorientierten magnetischen **Quanten Magnetronen M** und **Magnetronen-Löcher M**†. (Symbol "m" ist schon durch die Masse besetzt.)
- Durch eine angelegte magn. Spannung breiten sich im Körper (M-Halbleiterkristall) die Leitungs-Magnetronen M⁻ vom Minus-Pol (S) zum Plus-Pol (N) und die Magnetronen-Löcher M⁺ vom Plus-Pol (N) zum Minus-Pol (S) aus.
- Freie Magnetronen und Magnetronen-Löcher können immer nur *paarweise* auftreten, so gilt für die Dichte der Magnetronen und Magnetronen-Löcher $N_m=P_m$
 - Der magnetische Gesamtstrom (= Gesamtfluß Φ) aus den Momenten läßt sich als Summe aus einem Magnetronen-Strom/-Fluß und

Magnetronen-Löcher-Strom/-Fluß bilden, analog wie im elektronischen Fall beim Elektronen-bzw. Elektronen-Löcher-Strom. in der Magnetronik besteht der Strom/Fluß aus Feldquanten Φ₀, den magn. Energiequanten, d.h. den Magnetronen /M-Löcher im Raum zwischen den Magnetonen / M-Löchern.

5

10

20

2.3.7 Magnetische Störstellenleitung

Fügt man einer Schmelze eines reinen ferromagnetischen Halbleiterkristalls (= kein reines Dimagnetikum bzw. reiner M-Isolator, weil M-Halbleiter in der Leitfähigkeit bei Normaltemperatur zwischen M-Isolator und M-Leiter) einen ganz geringen ferromagnetischen Fremdstoffanteil zu (dotieren), so steigt die magnetische Feld-Leitfähigkeit μ (der Flußquanten) stark an.

15

Basis: z.B. a) Co, oder b) Dy. Stoffdesign bei tiefer Temperatur M-Nichtleiter. Bzw. umgekehr: Bei $\succ T_c$ wird die Spinkopplung aufgehoben; μ_l hat einen stark werkstoffabhängigen Verlauf - Temperaturabhängigkeit der Permeabilität, Sättigungspolarisation Ja folgt relativ zur universellen Funktion.

N_m-Leiter

Beispiel: M-Kristallbasis 7-wertiges Co mit 8-wertigem Ni dotiert = magnetisch höherwertige Fremdatome (bezüglich Co-Niveau) in magn. nledriger wertigen M-Halbleiter dotieren: Z.B. Co 3d⁷4s² = 9 Elektronen plus Ni 3d⁸4s² = 10 Elektronen → Elektronen-Differenz auf 3d-Schale = + 1 Ni-Elektron = +1 Ni-Magneton = +1 Ni-Magnetron.

- 25 Definition: Magnetonen = magnetische Teilchen mit Vorzeichen der Ladung, Magnetronen = magn. Feldquanten = Flußquanten mit gleichem Vorzeichen. Jedes Magneton/Magnetron hat 1 "Quasi-Dipol" (N = +Pol. S = -Pol = Spinmoment.
- 30 Beachte Anzahl und Differenz der im zeitlichen Mittel x parallel und y antiparallel gerichteten Elektronen mit ihren Momenten auf der 3d-Schale/Orbital (und bei der Elementarzelle (Raumgitter / Tetraeder/ikosaeder))
- Die Bohrsche Magnetonen-Differenz auf der 3d-Schale beträgt: 35 Co 1,714 - Ni 0,604 = +1,11, also etwas mehr, als die Elektronenzahl-Differenz, d.h. auch +1,11 Magnetronen.
- Dotierung auch aus der Lathanoide-Ferro-Reihe Gd, Tb, Dy, Ho, Er, z.B. Dy 4f¹⁰5d⁰6s² plus Ho 4f¹¹5d⁰6s² 40 → Elektronen-Differenz auf 4f-Schale = + 1 Ho-Elektron oder mit größerem Wertigkeitsunterschied: Dy 4f¹⁰5d⁰6s² plus Er 4f¹²5d⁰6s²
 - → Elektronen-Differenz auf 4f-Schale = + 2 Er-Elektronen.

45

Jedes magnetisch höherwertige Störatom (Ni in Co dotiert) bringt Magnetonen (Elektronen mit deren Spinmomenten) der unaufgefüllten inneren Elektronenschalen mit, die keine magnetische Bindung mit den nächsten Atomnachbarn eingehen können, weil sie überzählig im Basis-Kristall sind.

50

10

15

20

25

30

35

40

45

50

Dotieratome bringen eine M-Bindung in den M-Halbleiterkristall (z.B. Co) ein, d.h. negative Magnetronen sind Bindungen.

Dieses "freie" Magneton (= negatives Spinmoment des negativen Elektrons) kann durch geringe gerichtete Energiezufuhr (H-Feld) von seinem Atom (3d-Orbital) nicht als Teilchen abgetrennt, aber in seiner Spinrichtung = Energierichtung ausgerichtet (polarisiert) werden, damit sich die Feldenergie der Magnetronen in der Bindungsrichtung ausbreitet und im Fernfeld funktional addieren kann. Die Magnetonen sind im Atom fixiert, da sie auf der inneren Schale lokalisiert sind (nicht dispositiv wie bei Valenzelektronen auf der äußeren Schale, die das Atom über das e-Leitungsband wechseln können (Teilchen-Transport)). Bei den Magnetonen besteht ein Quantentransport (= Flußquanten); d.h. das Prinzip des M-Halbleiters beruht auf dem Transport von gerichteten magnetischen Energie-Feldquanten.

In diesem Fall beruht die magnetische Leitung vorwiegend auf dem Transport der Feldenergle der negativen Magnetronen (= Quanten der negativen Spinmomente der Elektronen = Majoritätsträger), d.h. den Flußquanten und nicht auf dem Transport der im Atom fixierten Elektronen. Der M-Halbleiter wird deshalb N_m-Feld-leitend. Diese "frei" ausbreitbare negative Feldenergie des Leitungs-Magnetrons bildet ein magnetisch positives Ni-lon = M-Ni-lon[†]. Die Feldenergie = Magnetronen der gebundenen Magnetonen, breiten sich mit Phasen-/Gruppengeschwindikeit im Festkörper aus.

N_m-Feld-Leiter enthalten "freie" Magnetronen (Leitungs-Magnetronen) als Magnetisierungsträger = Quanten der negativen Spinmomente der Elektronen. → Magnetisierung durch Bindung und Polarisation der Magnetronen.

P_m-Leiter

Beispiel: M-Kristallbasis 7-wertiges Co mit 6-wertigem Fe dotiert:

Das magnetisch 7-wertige Kobalt als M-Halbleiterkristall kann aber auch mit
6-wertigem Fremdatom dotiert werden, z.B.:

Co 3d⁷4s² plus Fe 3d⁶4s² → Elektronen-Differenz 3d = -1 Fe-Elektron =

-1 Magneton = -1 Magnetron

Beachte Anzahl und Differenz der im zeitlichen Mittel x parallelen und y antiparallel gerichteten Elektronen auf der 3d-Schale/Orbital.

Die Bohrsche Magnetonen-Differenz beträgt C -1,714 + Fe 2,218 = -0,504, d.h. auch -0,504 Magnetronen (Feld-Quanten). Oder auch

Dy 4f¹⁰5d⁰6s² plus Tb 4f⁰5d⁰6s² → Elektonen-Differenz 4f = -1 Tb-Elektron = -1 Magneton = -1 Magnetron oder sie werden mit größerem magn. Wertigkeitsunterschied dotiert: Dy 4f¹⁰5d⁰6s² plus Gd 4f⁷5d¹6s² → Elektronen-Differenz auf 4f=-3 plus 5d=+1 = -2 Dy-Elektronen = -2 Magnetonen = -2 Magnetonen.

Für die vollständige magnetisch *positive* Bindung *fehlt* ein Magneton (Elektron mit Spinmoment). Dotieratome bringen eine M-Bindungs-Lücke in den M-Halbleitekristall (z.B. Co) ein, d.h. positive Magnetronen sind Bindungslücken. Diese "frei" ausbreitbare positive Feldenergie des Magnetons bildet ein

magnetisch positives Loch. Aus dem Eisenatom wird ein magnetisch negatives Ion = M-Fe-Ion $^-$. Ein mit 6-wertigen Fremdatomen dotiertes 7-wertigen Kobalt-Kristall nennt man P_m -Feld-Leiter.

- Bereits durch geringe gerichtete Energiezufuhr (H-Feld), kann dieses lokale M-Loch ($\mu_{\rm B}^+$) von einem Magneton ($\mu_{\rm B}^-$) eines Nachbaratoms durch Kopplung (Austauschwechselwirkung) energetisch mit Magnetronen ausgefüllt werden.
- Die magnetische Feld-Leitung beruht also vorwiegend auf der Ausbreitung der positiven Feldenergie als Magnetronen-Löcher, ausgehend von den magn. positiven Magnetonen-Löchern (= positive Elektronen Spinmomente von e⁺, oder von fehlenden Spinmomenten von e⁻, die sich wie positive magnetische Teilchen verhalten), man spricht deshalb von P_m-Feld-Leitung.

P_m-Feld-Leiter enthalten "frei" ausbreitbare positive Magnetronen-Löcher-Feldenergie (Bindungs/Kopplungs-Lücken) = Defektmagnetronen als Magnetisierungsträger.

20 Ergebnis

15

25

30

Die durch Dotieren entstandenen P_m - und N_m -Feld-Leiter bleiben weiterhin nach außen magnetisch neutral.

Die magnetische Feld-Leitfähigkeit im dotierten M-Halbleiter nimmt nur solange zu, bis alle Fremdatome beim N_m-Feld-Leiter ihre überzählige Magnetronen-Feldenergie durch Kopplung/Bindung energetisch abgegeben haben, bzw. im P_m-Feld-Leiter von ihrem Nachbaratom je ein Magnetron-Loch als magn. Feldenergie durch Nicht-Kopplung/Bindungslücke energetisch aufgenommen haben.

Magnetronen sind *negative* Bindungen, Magnetronen-Löcher sind *positive* Bindungs-Lücken.

2.3.8 P_mN_m-Übergang

Bringt man einen P_m -Feld-Leiter und einen N_m -Feld-Leiter zusammen, entsteht an der Berührungsstelle ein P_mN_m -Übergang (Fig. 145).

Beispiel P_mN_m-Übergang (Fig. 145)

Co = M-Halbleiter Dotierung mit Fremdatomen Ni oder Fe.

N_m-Feld-Leiter: Co 7-wertig + Ni 8-wertig dotiert.

Magnetronen = Magnetisierungsträger

P_m-Feld-Leiter: Co 7-wertig + Fe 6-wertig dotiert Magnetronen-Löcher = Magnetisierungsträger

An der Grenze vom P_m- zum N_m-Feld-Leiter dringen *ohne* angelegte magn.

Spannung Θ (=U_m), nur durch die *Wärmebewegung*, Magnetronen vom N_m-Feld-Leiter in den P_m-Feld-Leiter ein und rekombinieren (wiedervereinigen) dort mit den Magnetronen-Löchern (Feld-Löcher).

40

10

15

20

25

30

35

40

45

Umgekehrt diffundieren M-Löcher des P_m -Feld-Leiters in den N_m -Feld-Leiter und verbinden sich dort mit den freien Magnetronen (\rightarrow magn. Oberflächenpolarisation). Beiderseits der Grenze verarmt der M-Halbleiterkristall (z.B. Co) an freien Magnetisierungsträgern: Die Grenzschicht wirkt wie ein magn. Isolator ($\mu_r \ge 1$) und bildet eine M-Sperrschicht (**Fig. 146**).

Am P_mN_m-Übergang von M-Halbleitern entsteht eine M-Sperrschicht (→ neutrale Zone wie bei Nordpol-Südpol-Übergang eines Permanent-Magneten).

Fehlen jedoch in der Grenzschicht Leitungs-Magnetronen und M-Löcher, üben die Magnetisierungen der ortsgebundenen M-Ionen ihren Einfuß aus: Das N_m -Grenzgebiet ist magnetisch positiv (Ion I_m^+ mit Basis μ_B^+), das P_m -Grenzgebiet magnetisch negativ aufmagnetisiert (Ion I_m^- mit Basis μ_B^-).

Diese Raummagnetisierungszonen (elektr. Raumladungen Q \rightarrow M) beenden die weitere magnetische Diffussion: Die magn. negative P_m -Grenzschicht zieht die diffundierenden M-Löcher und die magn. positive N_m -Grenzschicht die eingedrungenen Magnetronen zurück. Die Magnetisierungen in der ca. 1μm dicken Grenzschicht verursachen eine magn. Diffusionsspannung (Θ_{Diff}) am P_mN_m -Übergang. Durch Anlegen einer äußeren magn. Spannung (Θ) kann der P_mN_m -Übergang in Sperrrichtung oder in Durchlassrichtung für magn. Fluß Φ (Flußquanten) betrieben werden (**Fig. 147**).

Der P_mN_m -Übergang wirkt wie ein magn. Kondensator. Die Sperrschicht ($\mu_r \ge 1$) besitzt eine magn. Kapazität C_m (Sperrschicht-Kapazität). \rightarrow Magnetischer Kondensator: Feldstärke sinkt, Kapazität steigt, dabei sind die Kraftwirkungen des Feldes zu beachten: Erfindung Feldgenerator \rightarrow Optimum = Gleichgewichtszustand mit Energielücke E=0.

2.3.9 Magnetischer Durchbruch des P_mN_m -Übergangs 2.3.9.1 Magnetische Analogie zum Zehner-Effekt

In Sperrrichtung kann es zu einem Durchbruch kommen. Infolge großer magn. Feldstärke im Inneren des Übergangs werden Magnetronen aus dem magn. Valenzband des P_m -Materials waagrecht über die verbotene Zone ins magn. Leitungsband des N_m -Materials gezogen (tunneln). Dieser Effekt tritt bei stark dotierten magn. Dioden auf und kann dort bei wenigen Ampere magnetischer Sperrspannung einsetzen. (Fig. 148).

2.3.9.2 Magnetische Lawinenmultiplikation im P_mN_m-Übergang
Dieser Mechanismus führt zum Durchbruch. Ein Magnetron bewegt sich bei
großer magn. Feldstärke so schnell, daß es bei einem Zusammenstoß mit dem
Gitter einen Teil seiner Energie abgeben und ein neues freies
"Magnetronen"-"Magnetronen-Loch"-Paar erzeugen kann. Diese
Magnetisierungsträger werden in gleicher Weise beschleunigt und können
ihrerseits neue frei Paare schaffen, so daß der Magnetstrom/-fluß lawinenartig
anwächst (Fig. 149).

15

4. M-Feld-Halbleiterbaulelemente (Magnetic Semiconductor Elements)

4.1. M-Typen

Ein P_mN_m-Übergang führt zu M-Dioden, zwei P_mN_m-Übergänge führen zu M-Transistoren, drei und mehr Übergänge zu M-Thyristoren. 5

Funktionen von M-Halbleiter-Bauelementen (→ Feldmodulatoren) M-Diode: Eine M-Halbleiterdiode leitet, wenn man sie in Durchlassrichtung polt, und sie sperrt den magnetischen Strom/Fluß, wenn sie entgegengesetzt gepolt ist.

M-Transistor: M-Transistoren sind verstärkende aktive oder schaltbare M-Halbleiterbauelemente, man kann sie in bipolare M-BT und unipolare M-Transistoren M-FET einteilen.

M-Thyristor: M-Thyristoren (Oberbegriff) sind magnetisch schaltbare Bauelemente, mit vier aufeinander folgenden M-Halbleiterzonen wechselnder M-Leitungsart: PmNmPmNm

Der M-Thyristor wirkt wie eine M-Diode, sobald M-Gatestrom fließt. Durch magnetische Signale getriggert wirken sie wie Kippschalter 20 (Sperr-/Durchlass-Zustand).

4.2 M-Dioden M-Halbleiterbauelement mit einem P_mN_m-Übergang. Das spezifische Verhalten wird durch den jeweiligen Verlauf der Dotierungskonzentration im 25 Kristall bestimmt (Fig. 150).

M-Gleichrichterdiode

Sie wirkt wie ein Magnetstromventil und ist deshalb das geeignete Bauelement zur Gleichrichtung von magnetischen Wechselströmen. Der Magnetstrom/-fluß 30 in Sperrichtung (M-Sperrstrom/-fluß) kann etwa 10⁷ mal kleiner sein als sein M-Durchlassstrom/-fluß. Er wächst mit steigender Temperatur stark an.

M-Gleichrichter für hohe M-Spannungen 35

Hohe magnetische Sperrspannung erfordert, dass mindestens eine M-Zone niedrige magnetische Leitfähigkeit hat (hoher magnetischer Widerstand in Durchlassrichtung und damit zu starke Erwärmung).

Durch Einschalten einer sehr schwach dotierten Zone (I_m) zwischen hoch dotierten P_m- und N_m-Zonen entsteht ein P_mI_mN_m-Gleichrichter, der hohe magnetische Sperrspannung, aber niedrigen magnetischen Durchlasswiderstand 40 hat: - magnetische Leitfähigkeitsmodulation.

M-Schaltdiode Vorzugsweise für rasches Umschalten von niedriger magnetischer Impedanz (magn. Scheinwiderstand = Vektorsumme der M-Einzelwiderstände) und 45 umgekehrt. Die Schaltzeit wird durch zusätzliche Diffussion von Stoffen, die die Rekombination von Magnetronen und M-Löchern begünstigen, verkürzt.

M-Z-Diode

5

10

15

20

25

30

35

40

45

Magnetische Halbleiterdiode, bei der im Fall wachsender magnetischer Spannung in *Rückwärtsrichtung* von einer bestimmten magnetischen Spannung ab ein *steiler* Anstieg des magnetischen Stroms/Flusses infolge magnetischen Lawinendurchbruchs eintritt. M-Z-Dioden werden für Dauerbetrieb in diesem Bereich konstruiert.

113

M-Kapazitätsdiode

Die magnetische Raumladungszone am P_mN_m-Übergang wirkt wie ein magnetischer Kondensator. Ein Dimagnetikum ist das von Magnetisierungsträgern "entblößte" magnetische Halbleitermaterial. Erhöhung der angelegten magn. Spannung verbreitert die M-Sperrschicht und verkleinert die M-Kapazität; magnetische Spannungserniedrigung vergrößert die magnetische M-Kapazität.

M-Absorptionsdiode

M-Halbleiterdiode, bei der der M-Sperrschichtabsorptionseffekt ausgenutzt wird. Am P_mN_m-Übergang liegt magnetischer Sperrspannung. Einfallender magnetischer Fluß löst Magnetronen aus den M-Bindungen. Es entstehen dadurch zusätzlich freie Magnetronen und Magnetronen-Löcher. Sie erhöhen den magnetischen Sperrstrom/Fluß proportional zum Einfall des magnetischen Flußes.

Zu M-Dioden (Fig. 150)

1) Intensität

Magnetische Feld-Energie, die je Zeiteinheit eine Fläche dA senkrecht durchsetzt, also Quotient aus Leistung P und Fläche. Intensität I= P/A

Magnetische Feldenergie im Volumen V $W_m=1/2$ (H·B)V, Leistung P=d W_m /dt Magnetische Feldenergiedichte $w_m=W_m$ /V

2) M-Emission

In der Nähe des Übergangs rekombinieren die Magnetronen mit den M-Löchern und geben dabei Energie von der Größenordnung E_g ab. Bei den M-"Strahlen" der Rekombination wird diese Energie in Form von Flußquanten der Energie $hf \approx E_g$ ausgesandt. Dies bedeutet, daß eine MED näherungsweise ein monochromatisches M-Feld aussendet, dessen Wellenlänge λ_g von der Breite der verbotenen Zone E_g abhängt. Die Emission erfolgt mit der Intensität I.

3) ESP: Elektronenspinresonanz

4.3 M-Transistoren

4.3.1 Funktionsprinzip

- M-Transistoren sind verstärkende (aktive) magnetische Halbleiterbauelemente. Sie werden unterteilt in
 - a) bipolare (Magnetonen + Magnetronen und Magnetonen-Löcher + Magnetronen-Löcher) und

b) unipolare (Magnetonen + Magnetronen oder Magnetonen-Löcher + Magnetronen-Löcher) Magnetfeld-Transistoren.
 M-Transistor-Arten (Fig. 151),
 Aufbau und Eigenschaften von M-Transistoren (Fig. 152)

5

15

20

25

30

35

40

45

50

Der M-IGTB ist eine Kombination aus einem bipolaren und unipolaren M-Transistor.

M-Verstärkung (Stom, Spannung, Leistung) / M-Schaltung

(des Transistors (Transistoreffekt = Kopplungs-/Bindungseffekt)

und Transistor-FM (FM = Transistoreffekt zwischen zwei PM's)

Zwei eng benachbarte magnetische P-N--Übergänge führen zum

Zwei eng benachbarte magnetische P_mN_m-Übergänge führen zum magnetischen Transistoreffekt und zu M-Bauelementen (M-Feldmodulatoren), die magnetische Signale verstärken oder als magnetische Schalter wirken.

Es gibt bipolare M-BT und unipolare M-FET Transistoren, die in Ihrem Funktionsprinzip auch als M-Feldmodulator in der FKM eingesetzt werden können.

Verstärkung / Schaltung magnetischer Ströme/Flüsse (Φ) und Spannung (Θ) mit magnetisch dotierten Grenzschichten (FM-Basis) (P_mN_m -, $P_mN_mP_m$ -, $N_mP_mN_m$ - FM-Übergänge). Gesperrter P_mN_m -Übergang (Basis-Kollektor (N_m)) durch Injektion von magnetischen Flußträgern Φ (Magnetronen = Kopplung durch magn. Spinmomente dotieren) magnetisch leitfähig machen (Leitfähigkeit = Permeabilität μ = μ_0 · μ_t ; magn. Widerstand R_m =1/ μ .)

→ Diffussion von magnetischen Fluß-/Stomquanten Φ₀
 (Kopplungen/Bindungen) durch die Sperrschicht.
 Modulationsvariante 1 (auch für FM): → Leitfähigkeitsmodulation

In einem $P_mN_mP_m$ -Transistor sind es magnetische Magnetronen-Löcher (Φ_0 -Mangel, Kopplungs-Löcher), die vom magnetischen Emitter (P_m) in die dünne FM-Basisschicht gelangen, von hier durch magnetische Diffusion in das Gebiet des gesperrten P_mN_m -Übergangs kommen und dort durch das magnetische Feld zum magnetischen Kollektor (N_m) angzogen werden.

M-Sperrschicht ist die magnetische Basis für den

- a) Übergang zwischen parallelen Spins, FKG-Symbol (→|→) = Steuerung der Anziehung, oder
- b) Übergang zwischen antiparallelen Spins, FKG-Symbol: (→|←) = Steuerung der Abstoßung.

Magnetfeld im PM

Magnetischer Strom/Fluß Φ ist zeitlich konstant (deshalb auch hier Grundzustand mit E=0) und beträgt ein ganzzahliges Vielfaches vom magnetischen Fluß-/Stromquant Φ_0 .

M-Transistor als Verstärker

Ein kleiner magn. Basisstrom/-fluß Φ_B verursacht beim M-Transistor einen großen magn. Kollektorstrom/-fluß Φ_C . Dies nennt man Magnetstrom/-fluß-Verstärkung (V_{Φ}).

Ein M-Transistor kann auch als magnetischer Spannungsverstärker (Ve) und Leistungsverstärker (V_P)betrieben werden.

M-Transistor als Schalter → M-Feldmodulator

5 M-Transistoren als Schalter haben zwei Schaltzustände: Sie arbeiten in der magn. Sättigung (magn. leitend Arbeitspunkt A₃ = "Ein" (B₂=B_{opt} bei H_{a2} und μ_{max}) oder sind gespent (magn. nichtleitend = magnetisch transparent (μ =1) Punkt A₁ = "Aus" (B₅ = B_{max} bei H_{a5}= H_{amax}), (beachte Sättigungsbereich = Übersteuerung Bereich Bo bei Hao bis B3 bei Ha3, 10

Beginn Ü-Bereich = Sättigungsanfang bei Punkt A2 auf der Arbeitsgeraden.

Ferromagnetischer Stoff im magn. Feld. M-Schalter S → magn. Schaltzustände = FM-Kippstufe (Fig. 81).

15 4.3.2 Bipolare M-Transistoren

4.3.2.1 Übersicht Funktionsprinzip

Der M-Transistor besteht aus 3 übereinanderliegenden M-Halbleiterschichten. Mittlere Zone = M-Basis (B), die beiden äußeren M-Emitter (E) und M-Kollektor (C).

- 20 M-Emitter sendet Magnetronen als Träger aus, die vom M-Kollektor wieder angezogen werden. Die M-Basis-Emitter-Strecke ist im M-Transistorbetrieb in Magnetfeld-Durchlassrichtung, die M-Basis-Kollektor-Strecke in Magnetfeld-Spemichtung gepolt.
- 25 Im magnetischen N_mP_mN_m-Transistor steuern positive Magnetronen-Löcher (Kopplungsträger-Lücken) des M-Basisstromes/flusses die x-fache Menge von negativen Magnetronen (Kopplungsträgern), die vom M-Emitter zum M-Kollektor fießen (Fig. 153).
- Wirkungsweise erklärt für N_mP_mN_m-Transistor 30 Der M-Emitter-Basis-Übergang (M-EB) wird in magnetischer Durchlassrichtung gepolt. Dadurch werden Magnetronen in die Basiszone iniiziert (Fig. 154).
- 35 Der M-Basis-Kollektor-Übergang (M-BC) wird in Sperrichtung gepolt. Dadurch bildet sich eine magnetische Raumladungszone mit starkem magnetischem Feld aus. Eine merkliche magnetische Kopplung/Bindung (= M-Transistoreffekt) tritt ein, wenn die beiden P_mN_m-Übergänge sehr nahe beieinander liegen (im Kobalt \approx 10 μ m).

40 Dann diffundieren die bei M-EB injizierten Magnetronen durch die M-Basis zum M-Kollektor. Sobald sie in die Reichweite des magnetischen Feldes von M-BC kommen, werden sie ins M-Kollektorfeld hinein beschleunigt und fließen als M-Kollektorstrom weiter. Das Konzentrationsgefälle in der M-Basis bleibt also bestehen und damit auch die Ursache für weitere 45 Magnetronenwanderungen vom M-Emitter zum M-Kollektor. Es wandern 99% und mehr aller vom M-Emitter ausgehenden Magnetronen in die magnetische Raumladungszone und werden zum M-Kollektorstrom/-fluß. Die wenigen fehlenden Magnetronen sind beim Durchwandern der M-P-dotierten M-Basis in die dort befindlichen Magnetronenlücken geraten. Sofern nichts anderes 50

10

15

20

25

30

35

40

geschieht, magnetisieren sie die M-Basis negativ auf, und durch Abstoßungskräfte würde binnen kürzester Zeit (ca. 50 ns) das Nachfließen weiterer Magnetronen überhaupt verhindert. Ein kleiner M-Basisstrom/-fluß aus positiven Magnetträgern (Magnetronen-Löcher) kompensiert beim M-Transistor diese negative Magnetisierung ganz oder teilweise.

Kleine Änderungen im magnetischen Basisstrom/-fluß bewirken somit große Änderungen im magnetischen Emitter-Kollektor-Strom/-fluß. Der $N_m P_m N_m$ -Transistor ist ein bipolares magnetstrom-/flußgesteuertes, verstärkendes magnetisches Halbleiterbauelement.

lm bipolaren M-Transistor steuert der magn. Basisstrom/-fluß Φ_{B} den Kollektorstrom/-fluß $\Phi_{\mathbb{C}}$. Für die Steuerung ist nur eine geringe magnetische Leistung nötig.

Ein M-Transistor wird als magn. Verstärker oder als magn. Schalter benutzt.

Kristall-Isotropie / Anisotropie

Es ist die Isotropie oder Anisotropie des Kristalls zu beachten - insbesondere in der Basis, wenn die Flußquanten tangential abfließen sollen (z.B. bei Co ist eine gute Leitfähigkeit in der hexagonalen Achse, eine schlechte senkrecht dazu vorhanden). Die Basis kann beim M-BT deshalb isotrop sein mit Würfeltextur (x-, y-, z,-Achse = ≺100≻ gleiche Permeabilität); in der P_m- bzw. N_m-Schicht Co-dotiert.

Zu beachten ist wegen der magnetischen Vorzugsrichtung/Leitfähigkeit:

- a) Kristall-Anisotropie
- b) Magnfeld induzierte Anisotropie
- c) Spannungsinduzierte Anisotropie
- d) Magn. Formanisotropie der Basis

Es ist auch anisotrope elektrische Leitfähigkeit → Entelektrisierung zu beachten.

Die Emitterzone ist beim bipolaren M-Transistor magnetisch stark dotiert, die Kollektorzone etwas weniger. Die außerordentlich dünne Basisschicht (wenige μ m dick) enthält nur eine geringe Zahl M-Fremdatome.

Vorzugsrichtung M-Strom/Fluß im M-BT

Bei Anwendung des Doppeldiffusionsverfahrens ist die Dotierung im Emitter am höchsten und im Kollektor am niedrigsten. Diese Verhältnisse bewirken auch die Vorzugsrichtung für den Funktionsmechanismus (normale Betriebsrichtung). In umgekehrter Richtung (Inversbetrieb) sind die magnetischen Eigenschaften deutlich schlechter.

Je nach Anwendung werden bipolare M-Transistoren eingeteilt:

- M-Verstärkertransistoren
- M-Schalttransistoren

45

Betriebszustände

Entsprechend der magn. Polarität der beiden magn. Diodenspannungen Θ_{BE} und Θ_{BC} unterscheidet man vier Betriebszustände des M-Bipolar-Transistors.

5 10	Tabelle	Betriebszus ⊝ _{BE} ≻0 ≺0 ≺0 ≻0	tände des M-I ⊝ _{BC} ≺0 ≻0 ≺0 ≻0	NPN-Transistors Betriebszustand aktiv normal aktiv invers gesperrt übersteuert	Anwendung M-Verstärker Schalter ("Aus") Schalter ("Ein")
	Im Inversbe	etrieb (Θ _{BE} ≺0,	Θ _{BC} ≻0) wird o	ler M-Transistor entg	jegen der entstehenden
15	Vorzugsrichtung seines optimierten Aufbaus betrieben. Die Schlechter. Der magn. Strom-/Flußverstärkungsfaktoren sind dann erheblich schlechter. Der Bereich der Übersteuerung wird auch als Sättigungsbereich bezeichnet. Der Magn. Ausgangsstrom/-fuß kann nicht mehr durch den magn. Eingangsstrom/-fluß gesteuert werden. Beim P _m N _m P _m -Transistor sind alle magn. Spannungs- und Strom-/Flußrichtungen umzukehren. → Beachte B-H _a - und B-μ _C -Kennlinie für magnetische Verstärkungsfaktoren (Flußverstärkung) (Fig. 80, 81). B [T] = Ausgangsstrom-/Ausgangsflußdichte B=μ ₀ (H _a +M) Ha [A/cm] = Eingangs-Feldstärkeamplitude, äußeres Spulenfeld M [A/cm] = Magnetislerung M=B/μ ₀ - H _a (Erregung / Aufmagnetisierung, beachte - H _a)				
20					
25	$\mu_{\rm f}$, $\mu_{\rm a}$	= Permeat	oilitätszahl, Pe	ermeabilitätsamplitud	e

M-Feldeffekt-Transistor (M-FET) 4.3

4.3.1 Übersicht Funktionsprinzip

30

35

45

50

Bei diesem Typ wird der Magnetstrom/-fluß in einem magnetisch leitenden Kanal im Wesentlichen durch ein magnetisches Feld quer zum Kanal gesteuert, das durch eine über eine magnetische Steuermagnetrode angelegte magnetische Spannung entsteht. Im Gegensatz zum bibolaren M-Transistor arbeiten M-Feldeffekt-Transistoren nur mit Magnetträgern einer Sorte (Magnetronen oder Magnetronen Löcher), daher auch die Bezeichnung M-Unipolartransistoren. Sie unterscheiden sich in

- a) M-Sperrschicht-Feldeffekt-Transistoren (M-SFET)
- b) M-Isolierschicht-Feldeffekt-Transistoren (M-IFET)

Wirkungsweise Sperrschicht M-Feldeffekt-Transistor (M-SFET)

(Erklärt für N_m-Kanal-Typ) (N_mMOS: Fig. 155) 40

An den Enden eines N_m -leitenden Kristalls liegt M-Gleichspannung. Magnetronen fließen von M-Source zu M-Drain. Die Breite des Kanals wird mit zwei seitlich eindiffundierten Pm -Zonen und der an diesen anliegenden negativen M-Spannung bestimmt. Erhöht man die negative M-Gate-Spannung, dehnen sich die M-Raummagnetisierungszonen stärker in den Kanal hinein aus und schnüren die Magnetstrom(fluß)bahnen ein. Die magnetische Spannung an der Steuermagnetrode G steuert somit den Magnetstrom/-fluß zwischen M-Source S und M-Drain D.

Für die Funktion des M-SFET sind nur Magnetträger einer Polarität notwendig (Magnetronen oder Magnetronen-Löcher).

Die Steuerung des Magnetstromes/-flußes erfolgt nahezu leistungslos. Der Sperrschicht M-SFET ist also ein unipolares magnetspannungsgesteuertes Bauelement.

- Wirkungsweise eines Isolierschicht M-Feldeffekt-Transistors (M-IFET)
 (Erklärung für P_m-Kanal-Anreicherungs-Typ) (P_mMOS: Fig. 156)
 M-IFET = P_mMOS -Transistor: Schichtenanordnung:
 Magnetic Metal-Magnetic Oxide-Semiconductor.
- Bem: Beim *elektronischen* MOS: Oxidschichten isolieren elektrisch (O mit $\varepsilon_r = 1$ = unelektrisch); beim M-MOS sind es magnetische Oxidschichten aus *magnetischen Isolatoren* (O mit $\mu_r = 1$ = unmagnetisch).
- Ohne magnetische Spannung an der Gate-Magnetroden fließt zwischen
 M-Source und M-Drain kein magnetischer Strom/Fluß: die M-P_mN_m-Übergänge spernen. Durch eine magnetisch negative Spannung am M-Gate werden im N_m-Gebiet unter dieser Magnetrode die Magnetronen in das Kristallinnere verdrängt und Magnetronen Löcher die ja als Minoritätsmagnetisierungsträger auch im N_m-Kobalt immer vorhanden sind an die Oberfläche gezogen.
 Es entsteht immer eine schmale P_m-leitende Schicht unter der Oberfläche; ein P_m-Kanal.
 Zwischen den beiden Gebieten (M-Source und M-Drain) kann jetzt magnetischer Strom/Fluß Φ fließen. Er besteht nur aus Magnetronen Löchern. Da die magnetische Gate-Spannung über eine magnetisch isolierende
 Oxidschicht wirkt, fließt kein magnetischer Strom/Fluß im Steuerkreis: Die

Oxidschicht wirkt, fließt kein magnetischer Strom/Fluß im Steuerkreis: Die Steuerung erfolgt nahezu *leistungsl*os.

Der M-IFET-Transistor ist ein unipolares, magnetspannungsgesteuertes Bauelement.

Ergebnis

30

Im M-Feldeffekt-Transistor steuert ein magnetisches Feld *quer* zum Kanal den magnetischen Widerstand der Source-Drain-Strecke.

- In M-Feldeffekt-Transistoren steuert die magnetische Gate-Source-Spannung praktisch leistungslos den magnetischen Drainstrom/-fluß.
- Bei der magnetischen Gate-Source-Spannung null fließt in einem selbstleitenden M-Feldeffekt-Transistor schon ein magnetischer Drainstrom/-fluß, während bei einem selbstsperrenden M-FET der magnetische Drainstrom/-fluß null ist.
- IG: magnetic Isolated Gate = isoliertes Tor, M-Isolierschicht-FET.

 Die magn. Gate-Isolierung erreicht einen extrem hohen magnetischen Eingangswiderstand, der unabhängig von der Höhe und Polarität der magnetischen Gatespannung ist.

 Ist bei M-IG-FET ohne M-Gate-Source-Spannung ein magnetisch leitfähiger Kanal vorhanden, spricht man von magnetisch selbstleitenden M-FET.

 Selbstsperrende M-FET besitzen ohne magnetische Gate-Spannung noch

keinen magnetisch leitfähigen Kanal. Dieser entsteht erst durch eine geeignet gepolte magnetische Gate-Source-Spannung.

Anreicherungs-M-IG-FET sind selbstsperrend. Verarmungs-M-IG-FET sind selbstleitend.

Es gibt noch, P_mMOS, N_mMOS -Transistoren, (C_mMOS: **Fig. 157**) und D_mMOS mit BCD-Mischprozess (Bipolar/C_mMOS/D_mMOS).

10 Aufbau von M-Isolierschicht-FET (Fig. 158, 159, 160, 161)

1. P_m-Kanal (Fig. 158, 159)

Der P_m selbstleitend, bzw. N_m selbstsperrend kann auch mit:

- a) Source-Source = N-N-Polung oder
- b) Drain-Drain = S-S-Polung betrieben werden.
- Folge: Abstoßung und nicht Fluß im Kanal bei Schaltung auf "leitend"

 → Gleichgewicht, wenn keine Abstoßung besteht = Kanal nicht leitend
 Gate mit anderer Polung notwendig:
 - -OG = S-Pol (-) bei N-N-Polung
 - +OG = N-Pol (+) bei S-S-Polung, d.h. der gleichnamigen Polung der Sourceoder Drain-Strecke

2. N_m-Kanal (Fig. 160, 161)

Der N_m selbstsperrend, bzw. P_m selbstleitend kann auch mit:

- a) Source-Source = N-N-Polung oder
- b) Drain-Drain = S-S-Polung betrieben werden.

Folge: Abstoßung und nicht Fluß im Kanal bei Schaltung auf "leitend"

→ Gleichgewicht, wenn keine Abstoßung besteht = Kanal nicht leitend

Gate mit anderer Polung notwendig:

 $+\Theta G = S-Pol(-)$ bei N-N-Polung

-ΘG = N-Pol (+) bei S-S-Polung, d.h. bei der gleichnamigen Polung der Sourceoder Drain-Strecke

4.3.2.3 M-Feldeffekt-Transistoren ohne M-Unijunktion-Transistoren

4.4 Leistungsmagnetronik

Die Leistungsmagnetronik befasst sich mit Magnetstrom/-flußversorgungen, M-Antriebssteuerungen und der M-Haustechnik.

M-Halbleiterbauelemente sind:

40 M-Diode, M-Thyristor, M-GTO-Thyristor, M-Triac, M-IGTB.

4.4.1 M-Thyristor

Drei aufeinanderfolgende P_mN_m -Übergänge führen zum magnetischen Thyristoreffekt und zu magnetischen Bauelementen.

M-Thyristoren sind demnach magnetisch schaltbare Bauelemente mit z.B. einer Co- oder Dy-Scheibe, die vier aufeinander folgende M-Halbleiterzonen enthält, wobei sich P_m- und N_m-Zonen abwechseln: P_mN_mP_mN_m (Fig. 163). Die M-Anode ist mit dem Metallgehäuse magnetisch leitend verbunden. Im Betrieb kann also magn. Spannung am M-Thyristorgehäuse anliegen.

50

5

20

35

WO 2005/020412 PCT/EP2004/009051

M-Thyristoren - durch magnetische Signale getriggert - wirken wie M-Kippschalter. Die Benennung "magnetischer Thyristor" wird als Oberbegriff für alle Arten von magnetischen Bauelementen benutzt, die von einem Spenzustand in einen Durchlasszustand (oder umgekehrt) umgeschaltet werden können.

M-Thyristoren lassen sich in P_m -Gate-Thyristoren und N_m -Gate-Thyristoren einteilen. Beim P_m -Gate-Thyristor ist die äußere P_m -Schicht die M-Anode, die äußere N_m -Schicht die M-Katode und die innere P_m -Schicht das Gate.

Funktionsweise

5

10

15

20

25

30

50

Der Gatestrom/-fluß Φ_G überflutet den inneren P_m -Feld-Leiter (**Fig. 164 a**) so stark, dass die in der Mitte liegende M-Sperrschicht abgebaut wird. Die verbleibenden $P_m N_m$ -Übergänge sind je nach Richtung der magn. Anschlussspannung zwischen M-Anode und M-Katode entweder beide in

Durchlassrichtung oder in Sperrichtung geschaltet und wirken dann wie der P_mN_m -Übergang einer M-Halbleiterdiode (**Fig. 164 b**). Der M-Thyristor wirkt wie eine M-Diode, sobald magn. Gatestrom/-fluß fließt. Die magn. Durchlassspannung Θ_F und die zum Zünden erforderliche magn. Gatespannung Θ_{GK} liegen im gleichem Bereich (**Fig. 164 c**).

Beim M-Thyristor sind im Inneren drei M-Sperrschichten wirksam. Liegt zwischen M-Anode und M-Katode eine magn. Spannung, so ist mindestens eine dieser M-Schichten in Sperrichtung gepolt. Die Richtung der magn. Spannung, bei der im M-Thyristor nur ein P_mN_m -Übergang in Sperrichtung gepolt ist, nennt man *Vorwärtsrichtung*. Die Richtung, bei der zwei M-Sperrschichten in Sperrichtung geschaltet sind, heißt *Rückwärtsrichtung*.

Verwendung

M-Thyristoren kann man als *M-Gleichrichter* oder als kontaktlose *M-Schalter* verwenden (z.B. als M-Feldmodulator).

4.4.2 M-GTO-Thyristor

Übliche M-Thyristoren können durch den M-Gatestrom/-fluß nicht gelöscht werden. Das Löschen ist jedoch bei M-GTO-Thyristoren (abschaltbare M-Thyristoren: gate-turn-off) über das Gate möglich. Zum Zünden und zum Löschen wird der M-GTO-Thyristor mit M-Impulsen wechselnder magnetischer Polarität angesteuert.

40 4.4.3 M-Thyristordioden

M-Thyristoren ohne M-Steueranschluß nennt man nach der Zahl ihrer M-Schichten M-Dreischichtdiode, M-Vierschichtdiode, M-Fünfschichtdiode.

M-Dreischichtdiode (M-Dlac)

(M-Diac: Diode und alternating current = M-Wechselstrom)
Die M-Dreischichtdiode enthält ein z.B. Kobaltplättchen (oder Dy) mit den Schichten M-PNP (Fig. 165). Beim Überschreiten der M-Schaltspannung wird der M-Diac unabhängig von der Polarität magn. leitend. Beim Unterschreiten der M-Haltespannung sperrt der M-Diac.

M-Vierschichtdiode

Die M-Vierschichtdiode hat die M-Schichtenfolge P_mN_mP_mN_m. Magn. leitend wird sie durch eine M-Schaltspannung, die ähnlich wie bei einem M-Thyristor die M-Vierschichtdiode zündet.

5

Man verwendet die M-Vierschichtdioden z.B. in M-Kippgeneratoren, als M-Impulsformer oder als magnetische Schalter (→ Feldmodulator).

M-Fünfschichtdiode

10 Bei der M-Fünfschichtdiode ist die M-Schichtenfolge PmNmPmNmPm.

Unabhängig von der Richtung der angelegten M-Spannung schaltet die M-Fünfschichtdiode bei Erreichen der M-Zündspannung in den magn.

leitenden Zustand.

15 Ergebnis

M-Thyristordioden werden z.B. zur Erzeugung von M-Spannungsimpulsen und damit zum Zünden von M-Thyristoren und M-Triacs verwendet. Zu diesem Zweck schaltet man sie vor das Gate des betreffenden M-Bauelements.

4.4.4 M-Triac 20

(M-Triac: Triode und alternating current = M-Wechselstrom/-fluß) Zum Steuern von M-Wechselstrom/-fluß kann man rückwärts sperrende M-Thyristordioden in Gegenparallelschaltung verwenden, z.B. einen P_m-Gate-Thyristor und einen N_m-Gate-Thyristor (Fig. 166 a)

25

Rückt man den Aufbau beider M-Thyristoren zusammen (Fig. 166 a), so erhält man ein M-Halbleiterbauelement, welches das Verhalten der Gegenparallelschaltung hat, aber nur eine Steuermagnetrode (Fig. 166 b und 166 c) benötigt.

30

Ein beliebig gepolter M-Impuls zwischen Steuermagnetrode und benachbarter Magnetrode schaltet einen der beiden M-Thyristoren unabhängig von der Richtung der M-Spannung im M-Laststrom/-flußkreis in den magn. leitenden Zustand. Die beiden Richtungen schaltbarer (bidirektionale) M-Thyristortriode nennt man M-Triac.

35

Verwenduna

Der M-Triac wird für hohe magn. Spannungen und M-Ströme/Flüsse verwendet. Er lässt sich als Stellglied für M-Wechselstromverbraucher (z.B. in M-Dimmern) und als magnetronisches Schütz verwenden.

40

45

50

4.4.5 M-IGBT (Magnetic Insulatded Gate Bipolar Transistor) M-IGTB's sind magnetronische Halbleiterbauelemente, die In der Leistungsmagnetronik als magnetronische Schalter verwendet werden. Der M-IGTB vereinigt die wesentlichen Vorteile des M-FET (leistungslose

Ansteuerung) und des bipolaren M-Transistors (gutes Durchlassverhalten für magn. Ströme/Flüsse).

> Der M-IGBT ist also ein ideales Bauelement für den Feldmodulator der FKM (hoher Wirkungsgrad, starke magn. Ströme/Flüsse schalten).

10

25

30

45

50

Aufbau der M-Halbleiterstruktur

Der Aufbau des M-IGBT ist ähnlich dem eines Leistungs-M-ET, (z.B. M-MOSFET). Er unterscheidet sich durch ein unter dem N_m -Substrat liegendes P_m -Material, das den Kollektoranschluss V des M-IGBT bildet (Fig. 167).

Beim M-IGBT steuert ein M-Feldeffekttransistor einen bipolaren M-Transistor an. (Fig. 168). Wie beim M-MOSFET besteht ein M-IGBT aus vielen parallel geschalteten Elementen mit einem gemeinsamen Kollektor. Der M-IGBT hat drei M-Anschlüsse. Die M-Steuerung des M-Bauelements erfolgt über die Gate-Emitter-Strecke G-E. Der M-Laststrom/-fluß $\Phi_{\mathbb{C}}$ fließt über die Kollektor-Emitter-Strecke C-E.

Schaltverhalten des M-IGBT

Die Ansteuerung erfolgt durch Anlegen einer positiven magn. Spannung (Θ_{GE}) an das Gate. Die Kollektor-Emitter-Strecke schaltet erst bei Überschreiten der magn. Gate-Emitter-Schleusenspannung durch. Im magn. leitenden Zustand der C-E-Strecke befindet sich der M-IGBT im Bereich der magn. Sättigung, d.h., die magn. Kollektor-Emitter-Spannung sinkt auf die magn. Sättigungsspannung Θ_{CEsat}.

Ergebnis und Eigenschaften des M-IGBT

- M-IGBT haben wie bipolare M-Transistoren einen kleinen magn. Durchlasswiderstand.
- Die magn. Durchlassverluste gegenüber vergleichbaren FETs sind deshalb gering.
 - Die Ansteuerung des M-IGBT erfolgt wie beim M-FET fast leistungslos.
 - Der M-IGBT ist in Rückwärtsrichtung nur begrenzt sperrfähig, so dass bei Bedarf M-Freilaufdiodenbeschaltung mit kurzen Abschaltzeiten (z.B. M-FRED-Dioden (Fast Recovery Epitaxial Diode = Freilaufdiode) aufgebaut sind.

Einsatz des M-IGBT

M-IGBTs werden im magn. Hochleistungsbereich für hohe magn.

Sperrspannungen eingesetzt und können hohe magn. Durchlassströme schalten. Sie können mit Schaltfrequenzen bis zu 300 kHz in magn. Schaltnetzteile und in unterbrechungsfreien Magnetstrom/-flußversorgungen (z.B. M-Feldmodulator in Solid-State FKM), betrieben werden.

M-IGBTs können als diskrete M-Einzelbauelemente, als M-Module (Baugruppe) sowie als M-Arrays (Anordnungen) hergestellt werden.

4.5. Ergebnis /Ausblick

4.5.1 E-Halbleiter-Bauelemente (E-Dioden, E-Transistoren, E-Thyristoren)
Die Magnetronik ist sinngemäß und phänomenologisch auch auf Ferroelektrizität
übertragbar, hier basieren die Kopplungsträger nicht auf Spinmomenten, sondern
auf Oberflächenladungen der Kristalle, die die elektrisch spontane Polarisation in
den Domänen bewirken.

Auch diese ferroelektrischen Bauelemente können als E-Feldmodulator ausgebildet werden. Entscheidend ist: Es fließen keine Elektronen, sondern D-Flußquanten Φ_0 (Basis Oberflächenladungen der Kristalle mit Fluß Φ), d.h.

WO 2005/020412 PCT/EP2004/009051

statt der magnetischen Flußdichte B mit magn. Feldstärke H besteht die elektrische Verschiebungsdichte D mit elektrischer Feldstärke E.

4.5.2 Supra-Halbleiter

- Der Supraleiter hingegen ist ein elektrisches System und benutzt
 "Cooper-Paare" als "gebundene" Leitungselektronen.
 Die hierzu passenden "Cooper-Loch-Paare" entstehen durch fehlende
 "Cooper-Paare" in einem Supra-"Halbleiter". Ein Supra-"Halbleiter" ist aus
 einem Nichtleiter-Kristall mit dotierten Supraleiterstoff-Fremdatomen
 (Cooper-Paar → SN_m-leitend oder Defekt-Cooper-Paar → SP_m-leitend)
- (Cooper-Paar → SN_m-leitend oder Defekt-Cooper-Paar → SP_m-leitend) aufgebaut und kann so als Supraleiter Semiconductor Bauelement eingesetzt werden (SM-BT und SM-FET), auch um als SM-Feldmodulator ausgebildet zu werden.
- Das Atom muß ein antiparalleles Elektronen-Paar zuviel = Elektronen-Paar (SN_m) oder zu wenig haben = Elektronen-Loch-Paar (SP_m).

 Daraus entstehen die "gebundenen" Leitungselektronen-Paare oder Löcher-Paare im M-Supra-Halbleiter.
- Es sind auch elektrische E-Supraleiter und elektrische Supra-Halbleiter (SE-Typ) herstellbar, die mit einem D-Feld statt M-Feld arbeiten (→ Supramagnetische Ströme/flüsse).

4.6. Weitere Anwendung Magnetronik

- Die magnetischen und elektrischen Feld-M/E-Halbleiter können auch als Semiconductor Bauelemente in magnetischen oder elektrischen Feld-Schaltkreisen, z.B. Computer-Chips und in Nano-Struktur (wegen fehlender Erhitzung durch Elektronentransport in den Leiterbahnen), mit Feld-Strömen/Flüsse und Signalausbreitung in Phasen-/Gruppengeschindigkeit statt Elektronen-Strömen (Triften der e in den Leiterbahnen), hergestellt und genutzt werden.
 - Auch Supra-Feld-Halbleiter können als Bauelemente in magnetischen oder elektrischen Feld-Schaltkreisen genutzt werden.

35 **5.** M-/E- Feld-Halbleitermodulatoren

5.1. M-BT Inline-Feldmodulator

5.1.1 M-BT = magnetischer Bipolar Transistor

Leitfähigkeitssteuerung.

40

45

50

- Magnetstrom/-flußgesteuertes, verstärkendes oder schaltendes Bauelement
- Bipolar = zwei verschiedene Magnetisierungträger: Magnetronen N_m und M-Löcher P_m.
 - 3 Zonen unterschiedlicher Leitfähigkeit $\mu_0\mu_r$.

Zonen: Emitter E Dotierung hoch $\rightarrow \mu_0 \mu_r$ max. = hohe Zahl FA
Basis B Dotierung wenig $\rightarrow \mu_0 \mu_r$ geringe = Zahl FA

Kollektor C Dotierung niedrig $\rightarrow \mu_0 \mu_r$ min. = niedrige Zahl FA

 Die Verhältnisse der magn. Leitfähigkeit im E bzw. C bewirken auch die Vorzugsrichtung für den Funktionsmechanismus (normale Betriebsrichtung). In umgekehrter Betriebsrichtung (Inversbetrieb) sind die magn. Eigenschaften deutlich schlechter.

25

40

50

- M-Transistoreffekt = Kopplung, wenn EB- und BC-Übergänge sehr nahe beieinander liegen.
- Polung der Übergänge:
 EB-Zone = Durchlassrichtung → Injizierung von Magnetisierungsträgern in die Basiszone
 - BC-Zone = Sperrichtung → Raummagnetisierungszone mit starkem magn. Feld.
- Beachte die Anpassung von E, B, C an den Arbeitspunkt in B-Ha-Kennlinie

5.1.2 M-BT inline-FM-Konstruktion (Fig. 169)

5.2. M-FET inline-Feldmodulator

5.2.1 M-FET = magnetischer Feldeffekt Transistor

- · Kanalquerschnittsteuerung.
- Unipolar = 1 Magnetisierungsträgerart = 1 Zone bestimmter Leitfähigkeit $\mu_0\mu_r$, N_m (Magnetronen) oder P_m (M-Löcher), z.B. dotierter Co-Einkristall.
 - Magnetspannungsgesteuertes, verstärkendes oder schaltendes Bauelement.
 Im M-FET steuert ein magn. Feld quer zum Kanal den magn. Widerstand der Source-Drain-Strecke.
- Die magn. Gate-Source-Spannung steuert praktisch *leistungslos* den Drainstrom/-fluß.

5.2.2 M-Sperrschicht-FET

- Gate G = Steuermagnetrode: Steuerung des magn. Stromes/Flusses durch eine magn. Spannung (beachte Arbeitspunkte in B-H-Kennlinie)
 Gate: Bei Erhöhung der negativen magn. Spannung dehnen sich die Raummagnetisierungszonen stärker in den Kanal (N=+ → S=-) hinein aus und schnüren die magn. Strom/Flußbahnen ein.
- Source = Quelle (N-Pol)
- Drain = Senke (S-Pol)
 - Im leitfähigen Kanal fließt ohne angelegte magn. Spannung an G ein Magnetstrom/-fluß zwischen Source und Drain.

5.3 M-Isolierschicht-IG-FET (M-MOS-FET)

- IG Gate-Isolierung
 - Die CoO-lsolierschicht hat eine relative Permeabilität von ca. $\mu_r = 3.84$
 - Selbstleitender M-FET (Verarmungstyp)
 Magn. Feld der Gatespannung verdrängt bewegliche Magnetisierungsträger aus der Kanalzone, die dadurch an Magnetronen bzw. M-Löchern verarmt.
 Bei der magn. Gate-Source-Spannung null fließt schon ein Drain-Strom/Fluß: Die Übergänge sind offen.

Selbstsperrender FET (Anreicherungstyp)

Bei der magn. Gate-Source-Spannung null fließt kein Drain-Strom/Fluß:
Die Übergänge sind gesperrt.

Beachte bei N-Kanal FET Polung der Gate-Source-Spannung mit *positivem* Pol: Das M-Feld zieht die freien Magnetronen an die Oberfläche des Kristalls \rightarrow es entsteht ein leitfähiger Pfad beweglicher Magnetronen zwischen S und D, ein N_m-Kanal. Vergrößern der magn. Gatespannung reichert die Magnetisierungsträger im Kanal an.

WO 2005/020412 PCT/EP2004/009051

125

5.4 M-IG-FET Inline FM-Konstruktion (Fig. 170)

5.5 M-IGBT Inline-Feldmodulator

5.5.1 M-IGBT = magnetischer Insulated Gate Bipolar Transistor

- M-IGBT = Vereinigung von MBT (gutes Durchlassverhalten) mit M-FET (leistungslose Ansteuerung).
- Kleiner magn. Durchlasswiderstand.
- Ansteuerung fast leistungslos.
- M-IGBT in Rückwärtsrichtung nur begrenzt sperrfähig (Ein M-Freilaufdioden).
 - Anschlüsse: Emitter E, Collektor C, Gate G, Steuerung über G-E-Strecke, magn. Laststrom/-fluß Φ_C über C-E-Strecke.
 - Beachte Arbeitspunkt in B-Ha-Kennlinie.

15

10

5

M-IGBT Inline FM-Konstruktion (Fig. 171)

D. Vorteilhafte Wirkung der Erfindung

20

25

35

40

Erfindungsgemäß weist die Magnetronik / magn. Feld-Halbleiterbauelemente & M-/E-Halbleiter-Feldmodulatoren verschiedene Vorteile auf.

Da die Magnetronen und Magnetronen-Löcher nicht mit den positiven lonenrümpfen kollidieren, wird auch keine Wärme im üblichen Sinne erzeugt. Wegen der fehlenden Wärmeerzeugung sind die magnetronischen Bauelemente in Mikro- sowie Nanostruktur herstellbar.

Der Transport der Flußquanten (Magnetronen / Magnetronen-Löcher) erfolgt mit

30 Anwendung

Phasen-/Gruppengeschwindigkeit

Skalierung: Nano im Volumen 10⁹ mal kleiner als Mikro plus den Vorteil der kurzen Wege bezüglich der Signal-Verarbeitungszeit (ca. Faktor 100 schneller, z.B. im NanoComputer.

Hinzu kommt, dass die magnetronischen Bauelemente keinen äußeren elektrischen Strom benötigen, weil:

Phasen-/ Gruppengeschwindigkeit im magnetischen Halbleiter.

- a) Eine Feldkraftmaschine in Mikro- oder Nanostruktur als Stromgenerator mit auf dem Chip plaziert werden kann, um eine notwendige elektrische Energieversorgung zu gewährleisten, z.B. für magnetfelderzeugende aktiv modulierbare Spulen etc.
- b) die Magnetronik an sich keinen elektrischen Strom verbraucht.
 Es sei noch darauf hingewiesen, dass die gesamte Magnetrotechnik und
 Magnetronik auch im elektrischen Feld mit Bausteinen aus Ferroelektrika
 angewendet werden kann (hier sind Oberflächenladungen die Polarisatoren).
 Ansonsten können alle elektrischen E- Feld-Halbleiterbauelemente analog den
 magnetischen aufgebaut werden (→ elektrische Hysteresephysik).
 Desweiteren wird der Supraleitende M-/E-Halbleiter erfindungsgemäß
 beschrieben .

50

10

30

35

40

45

50

C. Beschreibung eines Weges zur Ausführung der Erfindung des Feldkraftgenerators

- 1. Feldkraftgenerator (Beispiel FKG mit 1 PM-Paar und 2 symetrisch kinematische FM's)
- 1.1 Fig. 172 a e: FKG-Maschinen-Konstruktion
 Beispiel Drehmomentumwandlung per Freilaufkupplung
- a) Vertikal-Längs-Schnitt (Fig. 172 a) und b) Aufsicht (Fig. 172 b)

Es wird das Grundprinzip einer Feldkraftmaschine, Typ Feldkraftgenerator (FKG), gegliedert in ein Power-Gehäuse-Modul und Kurbel-Gehäuse-Modul, gezeigt.

- Die Feldkraftmaschine befindet sich bei geschlossenem Feldmodulator (FM) im Gleichgewichtszustand und in OT-Position eines Kraft-Drehmoment-Wandlers und einer Kurbelwelle. Der Kraft-Drehmoment-Wandler ist im gezeigten Beispiel eine nur in einer Drehrichtung kraftumwandelnde Freilaufkupplung und kein Pleuellängen-Variator-System, mit dem besonderen Vorteil, daß die Freilaufkupplung die Kraft in der Kraft-Weg-Kennlinie der Feldbatterien (FB) vom Maximum der Kraft an umwandeln kann.
- Ein Starter-Einwellen-Motor-Generator (MG) startet die Rotationsbewegung und Energieauskopplung des Feldkraftgenerators (FKG).

Die Feldbatterien (FB1 und FB2), in ihrer Feldkraftwirkung gesteuert durch einen über einen Elektromotor angetriebenen Feldmodulator (FM), treiben, im Öffnungs-Takt des Feldmodulators (FM), unter Krafteinleitung +F, und richtungsgeführt in einer Trennwand zum Kurbel-Gehäuse-Modul, je ein Gelenk mit zwei Schubstangen, die FK-Schubstange unter Last +F, an.

Die Schubstange (FK) leitet die Kraft +F in OT-Stellung über ein Drehgelenk im Schnittpunkt 45° nach OT auf dem Freilaufkupplungs-Drehkreis ein. Dieses Drehgelenk bewegt sich unter Last auf dem Freilaufkupplungs-Drehkreis mit einem Hubwinkel von 90° von OT nach UT, um mit dem, über Klemmkörper geklemmten Translations-Rotations-Wandler Typ "Freilaufkupplung" (FK), die Kraft in ein Drehmoment auf der Kurbelwelle umzuwandeln.

Die zweite Schubstange (P), gekoppelt über den Hubzapfen der Kurbelwelle auf dem Kurbelkreis der Kurbelwelle, bewegt diesen Hubzapfen im Arbeitstakt, unter Drehung der Kurbelwelle, von OT = 0° KW nach UT = 180° KW.

Nach Überschreiten der UT-Position der Kurbelwelle drückt die Schubstange "Pleuel" (P) im Leerhub ohne Last, wegen der zuvor auf die Schwungscheibe (S) überfragenen kinetischen Energie, den Kurbelzapfen von der UT- zur OT-Position. Dadurch wird die Freilaufkupplung, ohne Klemmung der Klemmkörper, in die Ausgangslage zurückgedreht. Die Freilaufkupplung

oszilliert also im Arbeits- und Leerhub mit 90°, während die Kurbelwelle eine volle-Umdrehung ausführt, um den Feldkraftgenerator (FKG) in die Ausgangslage zur Einleitung eines neuen Arbeitstaktes mit +F zurückzustellen.

5

Beide Schubstangen-Paare sind auf der Kurbelwelle um 180° phasenversetzt. Dadurch kann die Feldbatterie (FB1) als Magnet-Kolben K1 die Arbeitskraftraft +F bei OT = 0° KW in der 180° KW-Position, und die Feldbatterie (FB2) als Magnet-Kolben K2 gleichzeitig die Arbeitskraft +F bei OT = 0° KW in der um um 180° phasenversetzten 0° KW-Position, über den Kraft-Drehmoment-Wandler mit Kurbelwellen-Rückstellung, einleiten.

10

15

c) Prinzip symmetrische FM-Anordnung (Fig. 172 c) mit Feldmodulator-Ansicht, - Schnitt und Zahnstangen-Antrieb in Aufsicht Der kinematische Feldmodulator (FM) ist, wegen des Impulsausgleiches und kürzerer Schaltzeit (kürzerer Weg), in symmetrischer Bauweise ausgeführt (FM1 und FM2). Die Öffnung und Schließung erfolgt über gegenläufige Zahnstangen (Zahnstange), die über ein Ritzel angetrieben werden. Zur Unterbrechung der Wirbelströme ist die Feldmodulatorplatte in Streifen mit den Nummern 1-5 unterteilt.

20

Der Feldmodulator (FM) bewegt sich auf einer Äquipotentialfläche senkrecht zu den Feldlinien der Feldbatterien (FB), also senkrecht zur magnetischen Vorzugsrichtung, die als U-Magnete ausgebildet sind. Die Nordpole sind mit (+) und die Südpole mit (-) bezeichnet.

25

d) Detail FM Schaltmechanismus (Fig. 172 d)

In der Ansicht, Aufsicht und im Schnitt A-A wird alternativ gezeigt, wie die transversale Feldmodulatorbewegung durch einen 2-Gelenk-Hebelmechanismus, eingeleitet durch die Drehbewegung einer

30

Welle und angeschlossenem Elektromotor, realisiert wird.

e) Vertikal-Schnitt FM (Fig. 172 d)

35

Eine weitere Alternative, gezeigt in einer Ansicht, Aufsicht und Schnitt, zeigt die transversale Feldmodulatorbewegung, realisiert durch eine direkte Kopplung mit einem Drehstrom-Linearmotor, der die Oszillation zwischen "Auf-" und "Zu-"Stellung herbeiführt.

40

Der Unterschied zwischen den Antriebs-Alternativen "gegenläufige Zahnstangen", "2-Gelenk-Hebelmechanismus " und Drehstrom-Linearmotor, liegt im Verschleiß und in der Höhe des Auwandes an kinetischer Energie, d.h. der Antriebsenergie für den Feldmodulator (FM).

Die FKM-Steuerung, Blockschaltbild (Fig. 173)

45

Die FKM-Steuerung, Blockschaltbild (Fig. 173) zeigt , wie das Beispiel Feldkraftmotor gesteuert und messtechnisch kontrolliert wird.

Feldbatterien (multible PM's) (Fig. 174)

Mit der Anordnung multipler Feldbatterien wird eine kovariante

50

Krafteinleitung gezeigt, d.h. der parallelen Einleitung der Kraft +F durch

einen zweiten, simultan arbeitenden, Magnet-Kolbensatz, der im "Leerhub" außerdem die Rückstellung des ersten Magnet-Kolbensatzes von der UT- nach OT-Position durch eine Gegenoszillation bewirkt. So werden beide Hub-Wege der Kurbelwelle mit der Kraft +F belegt.

5

1.2 FKM-Steuerung

FKM-Steuerung, Blockschaltbild. (Fig. 173)

- A. Steuerung
- 1.0 Power
- 10 1.1 On/Off Schalter + Lampe
 - 1.2 Sicherung

1.3 Starter

a) Scheibenläufer-Motor oder

b) Drehstrom-Synchron-Permananent-Motor mit hoher Polzahl (max. Drehmoment), n_{max} 15.000 min⁻¹, hat höchsten Wirkungsgrad

1.4 Betriebszeit (t)

20 Quarzoszillator

1.5 Ladezustand Batterie (V)

Lithium Ion oder Lithium Polymer Batterie

Reglerlampe: Drehstrom Klauenpolgenerator 14V, (bis 1600 W, 120A)

25

1.6 Kühlung Power-Cube (temperaturgeregelt)

- a) Außenkühlung mit Ventilator oder
- b) Innenkühlung mit Peltier-Element (Strom aus Überschuß der FKM)

30 2.0 Feldmodulator: FM-Regier für elektr. Ansteuerung

2.1 Auf/Zu

100% = "Auf" bei OT = KW 0°

0% = "Zu" bei UT = KW 180°

Regler A1 = % "Auf" bei/nach OT = KW 0° - ϕ ° A2 = immer "Zu" bei UT = KW 180°

35

2.2 Verschlußgeschwindigkeit (t)

Regler für Spulen-Strom (Impuls I)

→ Öffnungs-/Schließ-Zeit des FM bei 0° bzw. φ° nach OT

40

2.3 Verschlußzeitpunkt KW φ° nach OT

Regler B = Spät-Verschluß (0° KW bis + φ ° KW nach OT)

3.0 Leistungsregelung

Schalter schaltet manuell in Betriebsweise 1. oder 2.:

 Bei Drehzahl- und Beschleunigungs-Regelung FKM in Betriebskurve mit max. Wirkungsgrad betreiben.

2. Bei Beschleunigung: FKM mit max. Leistung betreiben; wenn die Batterie fast entladen ist, dann umschalten auf Betriebszustand 1.) mit max. Wirkungsgrad zum Wiederaufladen der Batterie.

```
5 B. Meßgeräte
```

15

20

25

35

40

50

Mit Ausgängen für Vielkanalschreiber/Oszillograph

- 1.0 Mechanik Feldmodulator: Kraft, Weg, Zeit
- 1.1 Feldmodulator (FM)
- 1.1.1 Position OT für "Auf" bei KW = 0°-ω° nach OT:

10 Kraft auf FM (N),

Weg (mm, →% "Auf") offen,

Zeit (s) (gemäß Impuls)

Sensoren:

Kraftmessung mit Federkörper oder induktiv

Differenzialspulensensor: Weg

Piezoelektrischer Sensor: Kraft, Druck, Schockwellen

Piezoelektrischer Beschleunigungssensor: Beschleunigung

Tauchmagnetsensor: Geschwindigkeit

1.1.2 Position UT für "Zu" bei KW = 180°:

Kraft auf FM (N).

Weg (mm),

Zeit (s)

Sensoren:

Kraftmessung mit Federkörper oder induktiv

Differenzialspulensensor: Weg

Piezoelektrischer Sensor: Kraft, Druck, Schockwellen

Piezoelektrischer Beschleunigungssensor: Beschleunigung

Tauchmagnetsensor: Geschwindigkeit

30 1.2 Spät-Verstellung, FM-Verschlußzeitpunkt

Verstellung FM-Verschluß (KW φ° nach OT)

1.3 Pleuel (P)

1.3.1 Kraft auf FB1-Pleuel (N), Position OT: Abstoßung OT→UT, Weg (mm), Zeit (s).

Sensoren:

Kraftmessung mit Federkörper oder induktiv

Differenzialspulensensor: Weg

Piezoelektrischer Sensor: Kraft, Druck, Schockwellen

Piezoelektrischer Beschleunigungssensor: Beschleunigung

Tauchmagnetsensor: Geschwindigkeit

45 1.3.2 Kraft auf FB2-Pleuel (N), Position UT: kraftlos UT→OT,

Weg (mm),

Zeit (s),

Sensoren:

Kraftmessung mit Federkörper oder induktiv

Differenzialspulensensor: Weg

Piezoelektrischer Sensor: Kraft, Druck, Schockwellen Piezoelektrischer Beschleunigungssensor: Beschleunigung Tauchmagnetsensor: Geschwindigkeit

	Elektrik reigmodulator
2.1	Eingang-FM (Spulen-Strom I, -Spannung V, -Leistung W)
2.2	FM nichtlineare Strom-Impulskurve (I) (für Verschlußgeschwindigkeit)
2.3	Magnetfeld: Magnetfeldsensor
2.3	Temperatur (T) FM, Silicium-Temperatur-Fühler
2.4	Temperatur FB1, FB2, Silicium-Temperatur-Fühler
3.0	Feldkraftmaschine FKM
3.1	Drehzahl (n), Tachogenerator
3.2	Drehmoment (Nm)
3.3	mech. Leistung (W)
3.4	elektrische Daten:
3.4.1	FM-Eingang (I,V,W)
3.4.2	FKM-Ausgang (I,V,W)
3.4.3	
3.4.4	Wirkungsgrad %
3.5	Temperatur im Power-Cube, Silicium-Temperatur-Fühler
3.6	Option: Kühlung elektrisch mit Peltierelement aus Überschußenergie, statt Ventilator-Belüftung
3.7	Temperatur am Widerstand = Verbraucher (Ausgang FKM),
Siliciu	m-Temperatur-Fühler
	2.2 2.3 2.4 3.0 3.1 3.2 3.3 3.4.1 3.4.2 3.4.3 3.4.4 3.5 3.6

2. Feldbatterie (multible PM's) (Fig.174) Multiple PMs und Oszillation OT→UT/UT→OT

3. Feldkraftmotor Elektrischer Feldkraft-Motor (FKE-Impulskonverter)

A. Technisches Gebiet, auf das sich die Erfindung bezieht
Im Gegensatz zum magnetischen Feldkraft-Generator benötigt der
Feldkraft-Motor elektrische Energie, die zunächst aus dem FeldkraftGenerator gewonnen werden kann (in Pufferbatterie zwischengespeichert).
Der FKE kann seine elektrische Energie auch von einer anderen elektrischen
"Quelle" beziehen.

Im Feldkraft-Motor wird *kein* FM benötigt, dafür werden aber **Magneser** bzw. **Elektreser** erfindungsgemäß eingesetzt.

40

30

10

15

20

25

30

35

40

B. Zu lösende technische Aufgabe

Gegenstand der Erfindung des Felfkraftmotors ist die Erzeugung von Magnetfeldern durch Magneser (gilt analog für Elektreser mit elektrischen Feldern).

Der Feldkraftmotor kann z.B. als Elektro-Hubkolbenmotor ausgebildet werden. Im Gegensatz zum FKG wird kein FM/PS benutzt, sondern die elektrische Primärenergie dient zur Speisung von Erregerspulen mit speziellen Verstärker-Kernen, die ein abstoßendes (oder anziehendes) Feld erzeugen. Die Spule, mit am Arbeitspunkt des Materials abgestimmtem und verstärkendem passiven Kern-Material oder Hohlraumresonator mit aktivem Wirtskristall, wird Magneser bzw. Elektreser genannt.

C. Darstellung der Erfindung

Erfindungsgemäß ist das Wirkprinzip der **Magneser-Maschine** = **Magneser-Motor** bzw. **Elektreser-Maschine** = **Elektreser-Motor** nachfolgend erklärt:

- 1. Spule mit verstärkendem Kern Eine Maschine mit sehr hoher Magnetfeldverstärkung am Arbeitspunkt eines hochleitfähigen ferromagnetischen Stoffs (hohe Leitfähigkelt → hohe Verstärkung der Magnetisierung). Durch Impulsmagnetisierung mit Pulskompressionstechnik am Arbeitspunkt erfolgt die Magnetisierung. Dieser hoch nichtlineare, durch den Stoff am Arbeitspunkt magnetisch verstärkte Feld-Impuls,ermöglicht es, dass in dieser Maschine, eine nichtlineare Feldkraft-Stoßwelle (diese wird wie das Klopfen im Verbrennungsmotor, bedingt durch die Verbrennungsfront mit Schallgeschwindigkeit, kontrolliert) erzeugt wird.
 - 2. Aktiver Festkörper-Magneser / Festkörper-Elektreser Als Analogie zu einer "Laser-Maschine" (Licht-Stoß / Impuls = Lichtblitz, gepumpt im Lasermaterial durch Licht), wobei die Magnetfeldverstärkung kohärent im dotierten magnetischen Wirtskristall stattfindet. Hierbei findet ein magnetischer (bzw. elektrischer bei Elektreser) Pumpvorgang (parametrische Erregung / Verstärkung mit Pumpfrequenz) mit Pulskompressionstechnik (analog einem Laser) statt. So entsteht ein magnetischer "Blitz", magnetisch gepumpt im Magnesermaterial.
 - 3. Magneserdiode, Elektreserdiode

Wirkprinzip Magneser / Elektreser

Spule mit verstärkendem Kern

Die magnetische Wirkung ist um so größer, je gößer die Durchflutung O und je kleiner die mittlere Spulenlänge ist (mittlere Feldlinienlänge).

Die Erfindung wird durch die 1. und /oder 2. Optimierung erklärt.

10

15

20

35

40

45

50

1. Optimierung

Optimierung des Maximums der magnetischen Wirkung zwischen Maximierung von $\Theta=1^*N$ bei Minimierung von L_m .

Folge: Viele kleine Spulen in einer x-y-Matrix oder Dreiecks-Netz und in z-Kaskade angeordnet ergeben viel mehr magnetische Wirkung als eine große Spule mit großem I_m .

Ein Magnet hat eine um so größere Kraftwirkung, je dichter die magnetischen Feldlinien sind, also je *größer* der magnetische Fluß und je *kleiner* die Fläche ist, die von ihm durchsetzt wird.

2. Optimierung

Maximierung des magnetischen Flußes mit Minimierung der Fläche. Folge: Viele kleine Spulen in einer x-y-Matrix oder Dreiecks-Netz und in z-Kaskade angeordnet ergeben viel mehr magn. Kraftwirkung als eine große Spule mit großem A.

Spule mit Kern als magnetischer Verstärker

Der Kern ist bei maximaler Aussteuerung magnetisch gesättigt; ab der Sättigung tritt keine Verstärkung mehr ein. Erfindungsgemäß wird der höchste Verstärkungsfaktor beim Arbeitspunkt A_3 (μ_{max}) in optimierten Kernen und Spulen verwendet, weil dann der Energieeinsatz am geringsten und die Verstärkung am höchsten ist. Die o.g. Optimierungskriterien sind für den Wirkungsgrad des Feldkraft-Motors ausschlaggebend.

25 Weitere Optimierungskriterien

- a) Beim weichmagnetischen Stoff ist der Entmagnetisierungsfaktor N=1 mit
 (BH)_{max} (negative Energie) zu beachten. Der Kern ist zuerst zu optimieren, danach die Spule.
- b) Ebenso wie beim PM wird bei der Optimierung das *Optimum von Haftkraft* zu Gewicht des Magneten (hier mit Kern + Spule + Rückschluß, je nach Design) angewendet (das optimierte Verhältnis V=H/G).
 - c) Auch die transversale Kraft-Weg-Kennlinie ist für Transversal-Maschinen maßgebend.
 - d) Der Kern kann lamelliert werden (mit Oxid-Isolationsschichten gegen Wirbelstrom-Verluste), bei Ein-, und Bikristallen sind diese entlang der magn. Vorzugsrichtung zu teilen. Es ist die Kristall-Anisotropie etc. zu beachten, ggf. können kornorientierte Bleche verwendet werden.
 - e) Es sind hochpermeable Stoffe zu verwenden Bei der Optimierung ist zu beachten: Vom höchsten μ_{max} aller Legierungen ausgehen und die dazugehörende Induktion B_{opt} [Τ] anwenden, das ist der höchste Verstärkungsfaktor.
 Dies ergibt viele kleine Magneser in einer Matrix und Kaskadenanordnung (Magneser-Batterie).
 Besonders vorteilhaft ist die Verwendung von Einkristallen, die zu Lamellenpaketen (wegen Wirbelströmen + Spinrelaxation) zusammengesetzt werden.

10

15

20

25

30

35

40

45

50

- f) Auf die Impulspermeabilität und Induktionshub bei kleinem Ĥ ist zu achten.
- g) Auf die geometriebedingte Eigenresonanz des Kerns ist zu achten (Ummagnetisierungs-Verluste).

133

Induktion durch Impulsmagnetisierung + Pulskompression

Bei Feldänderung erhält man beim Ein- und Ausschalten (Impulsmagnetisierung + Pulskompression) im Magneser ein sich sehr schnell änderndes Magnetfeld (deshalb werden in einer 2. Spule/leitenter Induktionsring hohe Spannungen induziert) und damit eine große Änderung des magnetischen Flusses.

Magneser / Elektreser mit leitendem Verstärker-Kern

Folge: Verstärkungswirkung durch den bei A₃ abgestimmten ferro-/ ferrimagnetischen Kern.

Diese Einheit von optimierter Spule und genau abgestimmten verstärkendem Kern, nennen wir *Magneser* bzw. bei ferro-/ferrielektrischem Stoff *Elektreser*, weil er durch Impulsmagnetisierung (Impulselektrislerung) mit Pulskompression mit hohen zeitlich verdichteten Stromimpulsen (nichtsinusförmiger Strom/Spannung), im Takt des Motors, gespeist aus der Feldkraftmaschine über ggf. eine Pufferbatterie, am Arbeitspunkt A₃ des Materials, verstärkt und gepulst betrieben wird.

2. Aktiver Festkörper-Magneser- / Elektreser Holraumresonator mit dotiertem Wirtskern als magnetisch induzierte Emissions-Pumpe

Prinzip magnetischer Festkörper-Magneser / -Elektreser

Erfindungsgemäß besteht eine Analogie zum Laser darin, daß beim Magneser magnetisch aktives Material magnetisch gepumpt wird.

Der aktive Feld-Festkörper-Magneser, beim elektrisch aktiven Feld-Festkörper-Elektreser, kann in verschiedenen Wirtskristalllen realisiert werden.

Das Prinzip besteht in einem Verstärker-Kern (Wirtskristall plus dotierte magnetisch/elektrisch aktive Atome) und induzierte / oder stimulierte magnetische/elektrische Emission (= aktiver Magneser/Elektreser)

Am Arbeitspunkt eines magn. aktiv ferro- / ferrimagnetischen Kerns, wird dieser Mittels magnetischem Pumpeffekt durch einen starken magn. Hohlraumresonator zu einer kräftigen stimulierten magnetischen Emission gezwungen. Die kohärente magnetische Verstärkung basiert auf einer magnetischen Besetzungsinversion. Als aktiv magnetisches Material kann ein Wirtskristall mit dotierten Ferroatomen dienen, z.B. Dotierung (ca. 1%) mit Neodym, Dysprosium, Erbium, Holmium etc. Bei den Lathanoiden werden die relativ tief innen liegenden magnetischen Energiezustände, die sogenannte 4f-Schale, sukzessive mit Elektronen-Spinmomenten gefüllt. Die Spinmomente der äußeren Elektronenhülle, die die magnetischen Bindungszustände im Kristall bestimmen (Austauschintegral) stören die 4f-Schalen nur geringfügig. Die 4f-Schalen besitzen deshalbscharfe magnetische Energiezustände, die sich hervorragend zur Erzeugung von festfrequenter Magneserstrahlung eignen.

WO 2005/020412 PCT/EP2004/009051

Die Oszillationsfrequenz, die an die Absorption angepaßt sein muß, ist abzustimmen an das aktive Material.

- Ein HF-Feld B' regt die Übergänge in den beiden Richtungen an:

 Absorptionen, bei denen der Spin in einen energetisch höheren Zustand klappt, und erzwungene Emissionen, bei denen er in einen tieferen klappt.

 Die ersten entziehen dem HF-Feld Energie, die zweiten führen ihm welche zu. Die Übergänge hängen vom Besetzungsgrad und Anfangszustand ab.
- Alternativ zum magn./elektr. Hohlraumresonator kann eine effiziente Hochleistungs-Magneserdiode / Elektreserdiode den Pumpvorgang (magnetische Anregung erzeugt die magnetische Inversion) vornehmen.
- Das vorgenannte Prinzip funktioniert analog auch bei ferro-/ferrielektrischen Systemen; hierbei ist nicht der Spin, sondern die Oberflächenladung auf dem Kristall für den Elektreser maßgebend.

Induzierte oder stimulierte magnetische / elektrische Emission von Flußquanten

Beispiel am magnetischen Flußquant (analog für elektr. Flußquant). Ein Flußquant der Energie $E_F=E_2-E_1$ kann ein Spinmoment von einem hohen magn. Spinmoment-Energieniveau E_2 auf ein tieferes magn. Spinmoment-Energieniveau E_1 stimulieren (Übergangsrate) \rightarrow M-Emission.

Ein Flußquant der betreffenden magn. Energie kann aber auch absorbiert werden und damit ein Spinmoment vom tieferen magn. Energiezustand E₁ auf den höheren E₂ heben (Übergangsrate) → M-Absorption.
Um eine kräftige stimulierte magnetische Emission zu erhalten, muß eine magnetische Besetzungsinversion, d.h. N₂≻N₁ vorliegen; die magn. Besetzungsinversion wird durch magnetisches Pumpen mit Hilfe eines starken magn./elektr. Holraumresonators erzwungen.

Das Prinzip der M-Emission / M-Absorption kann auch auf M-Makros (Spinmoment-Kollektiv), wie Elementarzelle, Einkristall, Korn mit ihrer spontanen Ausrichtung (Spinmoment-Makro) - analog eines einzelnen Elektron-Spinmomentes - im Festkörper angewendet werden.

Resonator = magnetischer Interferometer

20

25

30

35

Der Magneser kann mit aktivem magnetischen Material, bei Elektreser elektrisch aktiviertem Material eingesetzt in einen magn. Resonator mit zwei magn. Spiegeln, versehen werden. In diesem magn. Resonator baut sich eine stehende magn. Welle auf (magn. Flußquanten), die sich in longitudinaler Richtung bewegen, durchqueren immer wieder das magnetisch aktive Material und werden magnetisch kohärent verstärkt, während solche magn. Wellen, die den Weg schräg zur Längsachse nehmen, sehr schnell das magn. aktive Material verlassen und nicht weiter verstärkt werden (beachte Kristall-Ansiotropie). Bei der Bündelung / Verstärkung beachte man die magn. Brechung, die für diesen Effekt mit verantwortlich ist.

WO 2005/020412 PCT/EP2004/009051

Der magn. Spiegel S₁ hat eine magn. Reflexion von 100%, während der Auskopplungsspiegel S₂ eine geringe magn. Transmission aufweist. Dadurch wird ständig ein Bruchteil der Flußquanten ausgekoppelt. Der Magneser bzw. Elektreser arbeitet im Impulsbetrieb.

5

Resonatorgüte

Während des magn. Pumpvorgangs wird die Resonatorgüte Q künstlich niedrig gehalten, so dass der Magneser nicht anschwingt und eine hohe magn. Besetzungsinversion aufgebaut wird. Erhöht man nun zu einem bestimmten Zeitpunkt die Güte (Güteschalter), so entlädt sich die ganze im magn. Resonator gespeicherte magnetische Energie in einem kurzen, leistungsstarken Magnetpuls.

Folge: magnetisch hohe Monochromasie und damit zusammenhängend räumliche und zeitliche Kohärenz.

15

20

25

30

35

40

45

10

Güteschalter: magnetische bzw. elektrische Zellen im Resonator eingebaut.

Magnetische / elektrische Güteschaltung (Q_m-/Q_e-Switching)

Im Magneser- bzw. Elektresermedium kann die Anregungsenergie der magnetischen bzw. elektrischen Inversion gespeichert werden, wenn die Lebensdauer des oberen Magneserzustandes / Elektreserzustandes nicht zu kurz ist. Innerhalb der Zerfallszeit des oberen Zustandes kann man magnetische bzw. elektrische Feld-Energie in das magnetische / elektrische Medium mit einem Dauerstrichmagneser/-elektreser pumpen, wenn man gleichzeitig die Magneser-/Elektreseroszillation unterdrückt. Dazu wird ein Güteschalter verwendet, der den Gütefaktor des Magneser-/Elektreserresonators stark reduziert. Es wird für kurze Zeit eine magnetische bzw. elektrische Feld-Verstärkung aufgebaut, die die gesättigte magnetische bzw. elektrische Verstärkung des Dauerstrichbetriebs weit übersteigt. Bei Öffnung des Güteschalters führt diese große Verstärkung kurzzeitig zur Emission eines magnetischen bzw. elektrischen Riesenimpulses.

Höchstleistungs-Magneser / Elektreser

Durch geeignete magnetische bzw. elektrische Verstärker kann die magnetische bzw. elektrische Feld-Energie angehoben werden. Um zu extrem hohen Leistungen zu gelangen, müssen die magnetischen bzw. elektrischen Feld-Pulse während des Verstärkungsprozesses zunächst künstlich verlängert werden (wegen der extremen Leistungsdichte im Verstärkermedium). Nach der Verstärkung werden die magnetischen bzw. elektrischen Feld-Pulse einfach wieder komprimiert und stehen dann mit ihrer extremen Leistung im Kurzzeit-Magneser bzw. -Elektreser zur Verfügung.

Magnetisch aktives Material

Z.B. Neodym im Wirtskristall mit Dotierung (Ny wie gefrorenes Gas unabhängiger Atome); Wirtskristall muß hervorragende magn. Qualität besitzen und große Wärmeleitfähigkeit → Abwärme.

Magnetischer Spiegel

Z.B. mit periodischer magnetischer Brechungsindex-Modulation.

3. Magneserdiode, (Halbleiter-Magneser) Elektreserdiode (Halbleiter-Elektreser)

Die Größe der magnetischen bzw. elektrischen Bandlücke ist eine Eigenschaft des magnetischen bzw. elektrischen Halbleitermaterials.

Die magnetische Inversion kann man durch Injektion von Magnetisierungsträgern (Magnetronen und Magnetronen-Löcher auf der Basis von Magnetonen (μ_B^-) und Magnetonen-Löchern (μ_B^+)) in einem magnetischen Halbleiter mit $P_m N_m$ -Übergängen erzielen.

Die Magnetonen-Löcher sind positive magnetisierte, unbesetzte

10 Elektronen-Spinzustände (μ_B^+) und können im Übergangsbereich mit einem Magneton-Spinzustand (μ_B^-) unter Emission eines Photons (Magnetron) "rekombinieren".

Vorwärtesbetrieb von P_mN_m-Übergängen im magnetischen Halbleiter: Im Bereich des Übergangs treffen Magnetronen im magnetischen Leitungsband und Magnetronen-Löcher (siehe Magnetronik) aufeinander und können unter Emission von magnetischer Strahlung (Magnetronen) rekombinieren.

Die Magneser- bzw. Elektreserdioden sind in Mikro- (Mikromagnetronik) und Nanostrukturen (Nanomagnetronik) herstellbar.

M- bzw. E-Halbleitersystem: Spaltflächen eines M- bzw. E-Kristalls formen die Endspiegel des magn. Stehwellenresonators. Die aktive $P_m N_m P_m$ -Zone + Schichtenfolge sind nur wenige μm dick. M-Resonatorlänge L \prec 1 mm.

Anwendung: Kleinmaschinen etc., Nanostrukturen

25

30

35

40

45

50

15

5

Wirkprinzip Feldkraft-Motor

1. Zwei-Magneser-Prinzip

Es werden nun zwei Magneser bzw. Elektreser in abstoßender (oder anziehender) Position (antiparallel in Repulsion) longitudinal gegenüberstehen, beweglich auf einer Achse montiert (Fig. 175).

Im Gegensatz zum Feldkraftgenerator befindet sich kein Feldmodulator dazwischen - die Magneser berühren sich fast - so wird die extreme abstoßende Impuls-Feldkraft an den Polen direkt nutzbar, ohne daß ein Luftspalt den Fluß mindert.

Nur die Polform kann z.B. konkav oder über den magnetischen Brechungsindex gestaltet werden (homogenisiertes Feld) oder es wird eine Helmholz-Spulen-Anordnung gewählt, um die abstoßende bzw. bei Umpolung anziehende Feldkraft gleichmäßig auf die Polflächen übertragen zu können (= Anpassung an Arbeitspunkt A₃ und Vermeidung überhöhter mechanischer Spannungsspitzen im Werkstoff).

Man kann je einen Primär-Magneser bei UT mit einem zweiten Magneser kombinieren, um die oszillierende Bewegung jeweils auch mit Abstoßung bei UT und Abstoßung bei OT zu kombinieren, so wird auch der negative Hub -h genutzt (Fig. 176).

a) Abstoßung, b) Anziehung -F, c) Abstoßung (umgepolt), d) Anziehung -F Bemerkung:

- 1) Ohne Impulsausgleich: ein Magneser ist stationär und ein Magneser oszilliert.
- 2.) Mit Impulsausgleich: Zwei Magneser oszillieren.

Es kann ein stationärer Magneser (Stator) und ein beweglicherloszillierender Magneser (Läufer) als Kolben (hier sind keine Gleichgewichts-Zustände mit FM wie beim FKG zu realisieren) verwendet werden, so dass die abstoßenden Kräfte bei OT und die abstoßenden Kräfte bei UT in der Maschine genutzt werden können (Boxer-Motor).

Es sind aber auch zwei gegenläufige bewegliche Magneser wegen des Impulsausgleiches möglich.

Es kann auch eine *Tauchspulen-Konstruktion* verwendet werden, denn diese hat in bezug auf den Hub eine bessere Kraft-Weg-Kennlinie, die dem Drehwinkel mit Drehmomentverlauf an der Kurbelwelle besser angepaßt werden kann (Fig. 177).

Auch kann das PM-Transversal-Prinzip als Hubkolben-Maschine verwendet werden (Fig. 178), in diesem Fall bleibt der Luftspalt konstant.

Technische Informationen

15

20

25

30

45

50

Wegen der schnell oszillierenden bewegten Massen kann zur Reduktion der kinetischen Energie die Luft-Spule z. B. aus Aluminium statt Kupfer verwendet werden - das Leistungsgewicht des Magnesers ist dann (wegen des Dichte- und spez. elektr. Widerstands-Verhältnises) fast einen Faktor 2 besser.

Ebenso erhöht eine Luft- bzw. Wasserkühlung etc. die Leistung und senkt die Joule'schen Verluste.

Bei Elektresern wird statt der Spule ein Plattenpaar zur Erzeugung des elektrischen Feld-Impulses verwendet.

2. Ein Magneser- und ein Induktor- Prinzip

Ein Magneser ist mit längerem ferro-ferrimagnetischem Kern stationär (Stator) positioniert und erzeugt in einem auf diesem Kern beweglichen AL-Induktor (AL-Ring oder Sekundärspule als Induktions-Kolben = Läufer) einen starken Wirbelstrom: Die Änderung des Spulenstroms beim Einschalten induziert im AL-Ring einen Strom, dessen Magnetfeld dem Feld der Spule entgegengerichtet ist (Lenzsche Regel). Der Ring wird abgestoßen.

Beim Ausschalten haben beide Felder die gleiche Richtung. Der Ring wird angezogen. Wir benutzen diesen AL-Ring als Kolben, so dass die abstoßende Kraft bei OT und die anziehende Kraft bei UT in der Maschine verwendet werden kann (Fig. 179).

Trotzdem kann die Maschine auch mit einem bei UT positionierten zweiten Magneser verwendet werden (Nutzung von +F bei –h), so dass die Abstoßung beim Einschalten des zweiten Magnesers die Anziehung des Primär-Magnesers ergänzt (Addition der Kräfte / Stoßwellen) (Fig. 180).

M = Magneser, I = Induktor. a) $M_{1,2}$ stationär, I oszillierend Es sind aber auch zwei gegenläufige bewegliche Läufer (Magneser / Al-Ring) wegen des Impulsausgleiches möglich.

5 Alternativen

Wie beim reinen Magneser Betrieb (ohne Induktor) kann ein Tauchspulen-Induktor-Prinzip für eine andere Kraft-Weg-Kennlinie oder ein Transversal-Induktor-Prinzip mit transversaler Hubbewegung verwendet werden.

10

15

35

50

3. Leistungsabtrieb

Der Abtrieb für die Leistung erfolgt beim Feldkraftgenerator wie folgt:

- a) Direkte Erzeugung von Primärenergie über Wanderwellen-Synchron-Generator (Linearmaschine)
- b) über Translation-Rotation-Wandler an:
 - Drehstrom-Synchron-Generator oder
 - das Drehmoment direkt als Maschinenantrieb.

Bei der Umsetzung der Arbeit ist der *Pleuellängen-Variator einzusetzen* - er ermöglicht eine direkte und

unmittelbare Umsetzung der abstoßenden Stoßwellen-Feldkraft bei OT (ggf. auch bei UT - je nach Konstruktion) mit einem *maximalen Hebelarm bei* φ =90° KW statt wie bisher bei klassischer Kurbelwelle im Verbrennungsmotor mit φ = 6° bis 12° KW, je nach p_{max}.

25 D. Vortellhafte Wirkung der Erfindung

Erfindungsgemäße Feldkraftmotoren mit Magnesern/Elektresern weisen verschiedene Vorteile auf.

30 Erzeugung der Arbeit des Feldkraftmotors

Im Gegensatz zum FKG wird beim FKE zur Erzeugung der abstoßenden (bzw. anziehenden) Feldkräfte ein Erregersystem (Spule mit Kern = Magneser, oder aktiver Festkörper-Magneser oder Halbleiter-Magneser) statt permanenter Felder benutzt. Analog kann der Elektreser (Basis elektrisches Feld) mit seinen verschiedenen Prinzipien angewendet werden.

Wahlweise kann anstatt eines Gegen-Magnesers ein Induktor eingesetzt werden, in dem der starke magnetische Bule des Magnesers eines industrierten.

Wahlweise kann anstatt eines Gegen-Magnesers ein Induktor eingesetzt werden, in dem der starke magnetische Puls des Magnesers einen induzierten Wirbestrom mit abstoßendem Feld im Induktor erzeugt.

Der Vorteil dieses Motortyps besteht darin, daß mit geringer äußerer Energiezufuhr eine abgestimmte und sehr hohe Verstärkungswirkung einerseits und andererseits durch die Feldkräfte in Normalenrichtung eine wesentlich höhere Effizienz entsteht, als dies bei tangential wirkenden Motoren möglich wäre, obwohl tangential arbeitende Feldkraftmaschinen ebenso zum Erfindungsanspruch gehören (Drehfeldkraftmaschinen (FKG, FKE).

Beide Maschinentypen FKG und FKE haben als Hubkolbenmaschinen dehalb eine ganz andere Kraft-/Drehmoment- und Leistungsentfaltung als klassische rotierende elektromagnetische Maschinen. Demzufolge entwickeln sie eine wesentlich verbesserte Dynamik bei Verwendung als Antriebsaggregat,

und die Energie der Feldbatterie ist im Falle des FKG permanent vorhanden. Insofern wird durch den Feldkraftgenerator im Sinne einer Quelle Energie "erzeugt", weil permanente magnetische Feldenergie in mechanische Energie umgewandelt wird.

5

Folge der hohen bis extremen Verstärkung ist, daß die Maschine eine hohe bis sehr hohe Dynamik, Momentankraft und Momentandrehmoment abgeben kann. Im Gegensatz zu konventionellen elektrischen Antriebs-Maschinen (Motoren) beseitigt sie also die allseits bekannte Beschleunigungsträgheit klassischer Elektromotoren (siehe z.B. Autos).

10

30

45

4. Pleuellängen-Variator (PV)

15 A. Technisches Gebiet, auf das si

A. Technisches Gebiet, auf das sich die Erfindung bezieht Die Erfindung bezieht sich auf Kraft-Drehmoment-Wandler, die eine Linearbewegung in eine Rotationsbewegung mit wesentlich höherer Effizienz vornehmen.

20 B. Einschlägiger Stand der Technik

Bei der klassischen Kurbelwelle (Kraft-Drehmoment-Wandler) wird die Arbeit bei maximalem Verbrennungsdruck eines Hubkolben-Verbrennungsmotors (siehe p, V-Diagramm) bei ca. 6-12° KW eingeleitet.

Der Hebelarm zur Erzeugung des maximalen Drehmomentes bei maximalem Druck ist also relativ klein.

C. Zu lösende technische Aufgabe

Gegenstand der Erfindung ist ein Pleuellängen-Variator, der die Kraft bei 90°Kurbelwelle einleitet und in ein Drehmoment umsetzt.

D. Darstellung der Erfindung

Da die Kraft im Abstand null zwischen den Magneten am höchsten ist und diese Kraft außerdem mit einem größeren Hebelarm bei 90° KW umgesetzt werden soll, wurde ein Pleuellängen Variator in 4 Varianten erfunden. Grundsätzlich bleibt der Kolben in OT- bzw. UT-Position stehen bis sich der Hubzapfen der Kurbelwelle von 0° (OT) nach 90° (OT') KW bzw. von 180° (UT) nach 270° (UT') KW gedreht hat - die Höhendifferenz wird durch den

Pleuellängen-Variator ausgeglichen.

Kurbeltrieb mit Hebelarm bel φ = 90° KW: der Pleuellängen-Variator
Bei der Feldkraftmaschine besteht ein grundsätzlicher Bedarf für eine
andere Lösung als der klassische Kurbeltrieb, weil die Kraft-Weg-Kennlinie
bei OT sehr stark abfällt (magnetisches Verktorpotential in Normalenrichtung an
den Polflächen, ähnlich Coulomb-Potential), wenn sie nicht durch eine geeignete
Polflächenform oder Tauchsystem etc. in der Kraft-Weg-Kennlinie flacher ge-

staltet wird - sie beginnt in ihrem Kraft-Maximum jedoch immer bei OT und nicht 6-12° KW nach OT, wie das Druck-Maximum eines Otto- oder Diesel-Motors.

Ziel der Erfindung des Pleuellängen-Variators ist die Einleitung der Impulskraft bei φ=90° KW und die Einführung einer Ruhephase für den PM-Kolben bei OT φ=0°-90° KW, während sich die Kurbelwelle bis φ=90° KW weiterdreht. So gewinnt man Zeit (der/die PM-Kolben bewegt/en sich nicht), um den Feldmodulator kinematisch langsamer aus der Gleichgewichtsposition heraus zu schalten, und um den Felddruck aufbauen zu können (Auf-Position bei OT = Ungleichgewicht der PM's), oder bei der stationären Lösung das entsprechende Feld im FM bei OT zu deaktivieren (→ Abstoßung der PM's).

Gleiches Prinzip gilt für die UT-Position, in der der kinematische FM wieder in die Zu-Position bewegt wird, damit die PM-Kolben bei ihrem Weg in die OT-Position sich nicht abstoßen (Gleichgewichts-Zustand).

Auch die aktiven stationären FM's haben das zeitverzögernde Problem des Feldkraftaufbaus mit maximalem Druck, so dass die Totzeit der PM's in ϕ = 0 - 90° KW genutzt werden kann.

Lösungsvarianten mit Pleuellängen-Variator (PV):

- Höhenfunktion MKZ u. ΔVHZ relativ zur KW-Achse mit Nockenscheibe NS und Stößel auf KW a) explizite Lösung
- 25 b) implizite Lösung

20

30

- 2. Höhenfunktion ΔVHZ relativ zur KW-HZ-Achse mit Nockenscheibe NS und Stößel auf KW-HZ = implizite Lösung (Variator-System rotiert mit)
- Ausgleichsgetriebe
 2 Variator-Pleuelstangen, je eine für K1 und K2, ca 180° versetzte HZ (Δφ).
- 35 **4. Ausgleichs-Kurvenscheibe ortsfest**1 Variator-Pleuel für K1 und K2 mit seperatem Hubteiler mit 1/2 H K1
 und 1/2 H K2.

Funktion des PV

- 1. Kinematisches Prinzip / Aufgabe des PV
 Der Pleuellängen-Variator (PV) hat die Aufgabe den Kolben, zwischen der UT-Position ψ=0° KW und der Position OT' ψ=90° KW, in seiner Lage konstant zu halten, während sich die Kurbelwelle weiterdreht.
- Die gleiche o.g. kinematische Funktion des PV wird zwischen UT ψ=180° KW und UT'=270° KW realisiert.

Die Verlängerungs-Verkürzungsfunktion des PV wird durch ein variables oberes Pleuel P_1 mit ΔP_1 erreicht = 2. Kurbeltrieb.

Die Pleuel-Längen-Steuerung synchron und phasenbezogen zur Kurbelwellen-

10

15

25

30

35 -

40

drehung kann nach verschiedenen Prinzipien erfolgen, die nachfolgend beschrieben werden.

2. Konstruktion ΔP₁-Pleuel-Längenvariation

2.1 Funktionsabschnitt Verlängern / Verkürzen
Im Funktionsabschnitt Verlängern / Verkürzen erfolgt dann keine
Kraftübertragung, wenn der FM "ZU" ist → Entlastung für ΔP₁-Variator.
Bei sinusförmigem FM₂-Öffnen und gleichzeitigem FM-Schließen des FM₁
überwiegt die Krafteinleitung auf P₁ bzw. ΔP₁-Variator nach 1/2
FM-Bewegung.

Der kinematische FM könnte natürlich auch mit einem Nocken anderer Funktion bewegt werden (sogar Öffnen und Schließen verschieden) oder mechanisch entkoppelt und mit einem Linearmotor kurz vor φ =90° bzw. φ =270° sehr schnell bewegt werden, wenn keine Totzeit da wäre (bei φ =0°) (beachte kinetische Energie, PM-Anziehungs- und Wirbelstromkräfte) - in der Zeitspanne davor wäre der ΔP_1 -Variator ohne Krafteinleitung.

2.2 ΔP₁-Längenvariation
 Die ΔP₁-Längenvariation soll, wegen großer Längen- bzw.
 Kurvenscheiben-Differenz (je 1/2 ΔP₁), auf der Kurvenscheibe minimiert
 werden - entscheidend ist das Übersetzungsverhältnis des P₁'-Längenvariators
 →statt NS auf KW → NS auf HZ.

2.3 Gegenbewegung Magnetkolben K2 Beim 2-ten Kolben ist die Bewegung von ΔP_1^2 entgegengesetzt (ΔP_1^1 verlängert, ΔP_1^2 verkürzt), da sich der Hubzapfen HZ auf der gegenüberliegenden KW-Position befindet.

2.4 Krafteinleitung

Entscheidend ist die Position OT_1 ' (Krafteinleitung +F) und UT_1 ' Krafteinleitung -F. Die Pleuellänge ΔP_1 ist bei Pos. (3) (=Wendepunkt ϕ =180°) voll ausgestreckt, der MKZ hat durch die Verkürzung zwischen ϕ =180° $\rightarrow \phi$ =270° den tiefsten Punkt erreicht = UT_1 ', so dass sich der Hub aus der Länge ΔP_1 ergibt d.h. aus der MKZ-Position.

2.5 Phasenversetzter Magnetkolben K2

Der Kolben K₂ ist im Steuerdiagramm um 180° phasenversetzt, d.h. er befindet sich in Pos. (4), wenn K₁ sich in Pos. (2) befindet, beide haben in dieser Position Kraft +F durch die Feldbatterie der PM's.

3. ΔP₁-Steuerdiagramm

3.1 Explizite Lösung (Fig. 181, 182, 183)

Der PV besteht aus oberem Pleuel P_1 und und unterem Pleuel P_2 .

Der PV ist ein 2. Kurbeltrieb im oberen Kolbenzapfen (OKZ) und integriert in den oberen Pleuel P_1 , er bewirkt den phasenrichtigen Längenausgleich ΔP_1 zur Kurbelwellenposition.

15

20

30

35

45

3.2 Implizite Lösung (Fig. 184)

Die implizite Lösung hat ein Gelenk weniger als die explizite Lösung. Der PV ist ein 2. Kurbeltrieb im oberen Kolbenzapfen (OKZ), integriert in den oberen Pleuel P_1 , er bewirkt den phasenrichtigen Längenausgleich ΔP_1 zur Kurbelwellenposition.

Der PV besteht aus Pleuel P_1 und P_2 , wobei der OKZ nun in den Hubzapfen (HZ) der Kurbelwelle integriert wurde (ein Gelenk weniger \rightarrow kürzere Geamtbaulänge mit niedrigerem Schwerpunkt des Generators/Motors).

10 3.3 Hubzapfen-Position

(Fig. 186) zeigt die kinematische Situation mit PV für Kolben K1 (Fig. 186) zeigt die kinematische Situation mit PV für Kolben K2 Das Kinematik-Diagramm zeigt, daß, wenn der HZ-K2 180° gegenüber von K1

 $(φ = 90^{\circ} - Δφ)$ steht, Δφ für K2 ein – trägt, weil vonder gespiegelten Position OT₂ $φ = 0^{\circ}$ (= UT₁' bei K1 $φ = 180^{\circ}$) $ΔP_1$ verlängert wird.

Um mit K1 im Hub symmetrisch zu sein, und K1-K2 gegenläufig oszillieren zu lasse, muß das K2-System Total gespiegelt werden (rote Zeichnung), womit $\Delta \phi$ bei $\phi = 90^{\circ}$ ein + als Vorzeichen erhält.

Folge: Die Phasen für Hub, Verlängerung/Verkürzung verändern sich gegnüber K1.

3.4 ΔP_1 -Steuerdiagramm mit symmetrischer Krafteinleitung Arbeit + F und Leerhub – F als Arbeitshub. (Fig. 187)

25 4. Pleuel-Längen-Steuerung

4.1 Prinzip A = Höhenfunktion MKZ u. ΔVHZ relativ zur KW-Achse (Fig. 188)

Konstruktion mit Nockenscheibe NS und Stößel auf Kurbelwelle KW. Steuerung des mittleren Kolbenzapfens MKZ und Variator-Hubzapfens VHZ durch eine relativ zur Kurbelwelle mitrotierende Kurvenscheibe = Nockenscheibe NS. Der Stößel ist mit dem PV verbunden, siehe Zeichnung

"Mechanischer Aufbau" (**Fig. 182**). Nachteil: sehr spitze Kurvenfunktion mit Abroll-Problem zum Rollradius R_{NR} bei konkavem Nockenscheiben-Punkt. Verwendung für:

a) explizites Prinzip

b) implizites Prinzip.

Zeichnungen Prinzip A: Kurvenscheiben-Konstruktion für K1 und K2 (Fig. 188).
4.2 Prinzip B = Hōhenfunktion ΔVHZ relativ zur KW-HZ-Achse

40 Kurvenscheiben-Konstruktion (Fig. 189) Schnitt durch KW und PV (Fig. 190) Ansicht KW und PV (Fig. 191)

Konstruktion mit Nockenscheibe NS und Stößel auf KW-HZ = implizites Prinzip (P-Variator-System rotiert mit).

Durch diese Variante werden sehr spitze konkave Punkte auf der Nockenscheibe *vermieden* und die auf dem HZ mitrotierende Nockenscheibe ist geometrisch kleiner, weil nicht so eine große Hubdifferenz zur Steuerung des PV realisiert sein muß, wie bei Prinzip A.

20

35

45

Der Stößel ist demnach mit dem Pleuel immer in seiner Winkel-Richtung, jedoch nicht in seiner Höhenlage, verbunden; auf dem Pleuel P₂ ist eine Gleitvorrichtung zur Führung und relativen Bewegung des Stößels angebracht.

5 4.3 Prinzip C = Ausgleichsgetriebe

Prinzip C: Ausgleichsgetriebe, Übersicht (Fig. 192) Auslegerarm und Elemente-Bezeichnungen (Fig. 193) Prinzip C₁ Kurbeltrieb, Prinzip C₂ Exzentertrieb (Fig. 194)

Konstruktion mit 2 Variator-Pleuelstangen, je eine für K1 und K2, ca 180° versetzte H \overline{Z} ($\Delta φ$).

Der Hubzapfen HZ₁ wurde über einen Ausleger in seiner Winkel-Lage und einer Radiendifferenz eines Zahnrades mit r=1/2 ΔP (r=1/2 Höhendifferenz zwischen Ist- und Sollbogen des HZ₃ bei ortsfestem PZ → Pleuel-Längenvariation) versetzt und mit einem lokalen und mitrotierenden PV-Kurbeltrieb oder Exzentertrieb versehen, dessen Steuerung mit diesem Zahnrad - gekoppelt mit Außenrad Z_a und/oder Innenrad Z_i, je nach Steuerungsfunktion - erfolgt (= Ausgleichsgetriebe).

D.H. die Achse des PV wurde in die neue Lage des Kurbelwellen-Hubzapfens HZ₂ integriert, statt wie bei Prinzip A und B extern positioniert.

Folge: Der HZ₃ des Pleuels bewegt sich nun auf einem Ausgleichsbogen =
Soll-Bogen (Radius mit Zentrum in PZ als relativ und momentan ortsfester
Punkt des PZ) um HZ₂, statt auf dem Ist-Bogen des HZ₁.
Folge: Der Pleuelzapfen PZ ist während der KW-Drehung von φ=0° bis
φ=90° KW in seiner Lage konstant arretiert mit der Folge, dass der Kolben
während der KW-Drehung seine OT-Position nicht verändert; gleiches gilt für
die UT-Position. Damit keine PZ-Bewegung entsteht,muß jedoch
eine Klemmung (z.B. magnetisch) des Hubes während dieser Phase erfolgen, so
dass HZ₃ auch dem Soll-Bogen folgt.

Prinzip C₁: P-Variator-Kurbeltrieb Prinzip C₂: P-Variator-Exzentertrieb

Oszillation $\Delta P: 0 \rightarrow \Delta P_{max}$

- 1. Bewegung HZ₂ auf Sollbogen
- 40 2. Eliminierung von ΔP
 - a) Kurbeltrieb mit Zahnrad Übersetzung i=4:1
 - b) Exzentertrieb mit Zahnrad Übersetzung i=4:1
 Übersetzung i: HZ bewegt sich um φ=45°
 - →VP dreht sich um α=180°
 - → i= 4:1
 - → VP gleicht lst HZ₁ nach Soll-Bogen mit HZ₃ aus
 - 3. Zahnrad-Kopplung
 - a) Außenrad Za 360°
- 50 → bei UT→UT' kein Ausgleich mit HZ₃

- b) Akzeptanz der Unter-Oszillation des Hubes zwischen UT→UT → wenn keine Kraft F von Kolben K, dann o.k., → nur Z_a
- c) Außenrad Z_a und Innenrad Z_i je 180° geteilt
 - → Ausgleich bei UT→UT'
 - → Drehrichtungsumkehr
- d) Planetengetriebe

P an Planetenrad, Z_a fest/Ausgleichsrad 1/2∆P UT→UT.

- Z_i= Kurbelwellenrad
- Z_p Planetenrad

10

15

25

30

35

5

- 4. Klemmung (z.B. magnetisch) S der H-Bewegung in PZ ohne Zahnräder
- 4.1 → keine Höhenbewegung OT→OT', aber Drehbewegung von P um β.
- 4.2 OT'→OT → dann Freigabe der Klemmung S (=Stop), Hub H ausführen bis UT.
- 4.3 UT→UT' →Klemmung "Ein", P schwingt um β zurück und HZ₃ stellt sich frei ein, weil Länge H von P fest.
- 4.4 UT→OT → -H Bewegung wie bei 4.2

4.4 Prinzip D = Ausgleichs-Kurvenscheibe ortsfest (Fig. 195)

Konstruktion mit 1 Variator-Pleuel für K1 und K2 mit seperatem Hubteiler mit 1/2 H K1 und 1/2 H K2.

Die Kurvenscheibe KS ist eine ortsfeste KS mit Außen- und Innen KS, in deren Führungsbahn mit Soll-Bogen sich eine Kurvenrolle als variabler HZ₁ - gekoppelt über einen schwingenden Ausleger verbunden mit dem Hubzapfen HZ der KW - mit dem mit HZ₁ gekoppelten Pleuel P - so bewegt, dass sich die Pleuellängen-Variation - relativ zur Kurbelwellen-Position - auf dem Soll-Bogen ergibt.

Auf der Innen-KS sind scharfe Wendepunkte vorhanden, die durch einen Materialauftrag auf der Innenbahn mit der Dicke d zu einem zur Außenbahn äquidistanten Krümmungsradius umgeformt werden kann, so dass sich eine weniger nichtlineare Abrollung und Verschleiß ergeben. Der Radius der Kurvenrolle ergibt die äquidistanten Führungsbahnen mit entsprechender Beschleunigungsfunktion.

Erweiterte Erfindungs-Anwendung des Pleuellängen-Variators auf Hubkolben-Verbrennungs-Maschinen, Kompressoren, Pumpen und andere Kraft-Drehmoment-Wandler

40

45

1. Klassische Hubkolben-Maschinen

Klassische Hubkolben-Motoren arbeiten mit 4 Takten:

Ansaugen - Verdichten - Verbrennen - Ausstoßen.

Hierbei werden seit Beginn der Motoren-Entwicklung im klassischen Hubkolben-Motor keine neuen kinematisch Prinzipien angewendet (außer Kreiskolben-Motor). Ergänzt wurde das Motorprinzip durch Turbolader / Kompressor, Luftkühler, Intercooler, Ventilsteuerung und Hubsteuerung zur Verdichtungsanpassung gemäß Momentanbetriebszustand der Maschine.

10

20

25

30

35

40

45

b) Die 8-Takt-Maschine mit Pleuellängen-Variator: 8-Takt-Motor / Kompressor / Pumpe

Leistungserhöhung / Verbrauchsreduktion Faktor ca. 4-8 Vorteile gegenüber klasssischem Hubkolben-Motor: ca. 4-faches Drehmoment / Leistung oder entsprechende Reduktion des Verbrauchs gegenüber einer vergleichbaren klassischen Hubkolben-Maschine.

2.1 Neues kinematisches Prinzip

Der 8-Takt-Motor / Kompressor / Pumpe arbeitet erfindungsgemäß nach dem neuen kinematischen Prinzip, dem Pleuellängen-Variator, das beim Hubkolben-Verbrennungsmotor (Benzin, Diesel, Gas) sowohl das Drehmoment wie auch die Leistung um den Faktor ca. 4 erhöhen kann.

2.2 Erhöhung der thermischen Wirkung

15 2.2.1 Thermischer Wirkungsgrad

Hinzu kommt mit dieser neuen Konstruktion auch die Erhöhung des thermischen Wirkungsgrades durch je 2 weitere Abkühlphasen beim Ansaugen/Verdichten und Ausstoßen. Nebeneffekt: die thermische Belastung nach dem Verbrennen ist geringer.

2.2.2 Bessere Gemischbildung

Desweiteren ist eine wesentlich bessere Gemischbildung automatisch in den zusätzlichen Takten aufgrund einer neuartigen zeitlichen Steuerung des gesamten Arbeitsprozesses vorhanden, was ebenso zur Leistungserhöhung führt.

2.2.3 Bessere Verbrennung

Die Kinematik des Pleuellängen-Variators erlaubt weiterhin eine bessere Verbrennung ohne Entspannung des Gases im Arbeitstakt, was ebenso zur Erhöhung der Leistung führt.

2.2.4 Weitere Effekte und vorteilhafte Wirkungen der Erfindung

Die Erfindung des Pleuellängen-Variators erlaubt auch

- a) mehr Leistung auf kleinerem Raum mit vollständigem Massenausgleich (Schwingungsarm). Zuzüglich wirkt auch
- b) beim Leerhub ein Arbeitstakt und
- c) die zulässige Höchstdrehzahl ist größer (wegen anderer Frühzundungs-Regelung). Auch ist
- d) die Füllung höher, wenn ein Lader mit dem Pleuellängen-Variator und 8-Takt-Prinzip verwendet wird.

3. Ergebnis der Erfindung

Sowohl die ökonomischen wie auch die ökologischen Auswirkungen sind für den Verbraucher beträchtlich - Leistungserhöhung oder Verbrauchsreduktion um den Faktor ca. 4-8 gegenüber heutigen Verbrennungsmotoren. Dies ist volkswirtschaftlich wie auch beim Treibhauseffekt (CO₂-Ausstoß) von zusätzlicher Bedeutung.

Diese neuen Pleuellängen-Variator-Prinzipien lassen sich für Motoren, Kompressoren, Pumpen und andere Kraft-Drehmoment-Wandlern anwenden.

15

20

35

40

50

E. Vorteilhafte Wirkungen der Erfindung

Einleitung bei 90° (OT') KW, genutzt.

Ein erfindungsgemäßer Pleuellängen-Variator weist verschiedene Vorteile auf. Die Folge der Erfindung des PV ist, daß die Kraft und Arbeit (W=∫F·s) bei 90%V Einleitung ein wesentlich größeres Drehmoment ergibt (M=F·r) und damit auch die Leistung (P=M·ω) der Maschine analog erhöht. Es geht um die Umsetzung der Arbeit, d.h. der Weg s (Hub h) muß erhalten bleiben, wodurch der Hubzapfen einen Radius r=s (statt klassisch r=s·0,5) haben muß, denn es wird beim PV nur 1/2 der Strecke OT-UT, bedingt durch die

Wenn also die Arbeit im p, V-Diagramm (W=∫F·s) gleich bleibt, aber die Umsetzung über den Kraft-Drehmoment-Wandler mit integriertem PV ein größeres Drehmoment ergibt, so ist die Effizienz der Arbeits- bzw. Energieumsetzung entsprechend dem Wandlungsverhältnisses erheblich größer

Energieumsetzung entsprechend dem Wandlungsverhältnisses erheblich größer als in der klassischen Kurbelwelle.

Die Konstruktion des Pleuellängen-Variators ist so gewählt, dass auch der negative Hub (-h) bei UT mit einer Schub-Kraft belegt werden kann (Kraft: +F bei +h = 90° bis 180° KW und -F bei -h = 180° bis 270° KW).

Bewegungszeit und kinetische Energie des FM bei Pleuellängen-Variator

Die Verlagerung des OT nach OT' bei φ' bewirkt zusätzlich, dass in dieser
Anpassungszeit des Pleuels (Pleuelverkürzung ab φ 270° bis 90° KW) durch den
Pleuellängen-Variator, der PM-Kolben in der Position OT ruht, bis die
Kurbelschleife bei φ' (max. 90° KW) angekommen ist. In dieser Ruhezeit kann
der FM transversal wesentlich langsamer als bei der Bewegung in der normalen
Kurbelschleife bei OT herausgefahren/hineingefahren werden (in "AUF"-Stellung
oder umgekehrt in "ZU"-Stellung), womit viel kinetische Energie, wegen der
geringeren Beschleunigung/Verzögerung beim FM, eingespart wird.

Diese Verweil-Zeit beginnt schon bei KW ϕ =0°, da die PM-Kolben ruhen und die KW sich in dieser Zeit bis KW ϕ =90° weiterdreht und der Pleuel dabei um ΔP_1 verlängert wird.

Bei Verwendung der stationären FM kann die Schaltzeit erheblich verlängert werden - bei klassischer Kurbelschleife bewegt sich der Kolben schon von OT nach Unten, obwohl die maximale Kraft noch nicht erreicht ist.

Folgende Pleuellängen-Variator-Varianten sind Erfindungsanspruch:

Prinzip A: Höhenfunktion MKZ und ΔVHZ relativ zur KW-Achse

Prinzip B: Höhenfunktion AVHZ relativ zur KW-HZ-Achse

Prinzip C: Ausgleichsgetriebe

45 Prinzip D: Ausgleichs-Kurvenscheibe ortsfest

Der Pleuellängen-Variator läßt sich auch in Hubkolben- Verbrennungsmaschinen und anderen Maschinen, in denen die Translation effizient in Rotation gewandelt werden soll, einsetzen: Als effizienter Kraft-Drehmoment-Wandler.

10

15

20

25

35

40

45

5. Magneto-elektrische Feldkraft-Maschine (FKM)

Die FKM Systemkonfiguration stellt die beiden zuvor genannten FKM-Sub-Systeme und Wirkprinzipien Feldkraft-Generator ggf. mit Halbleiter Feldmodulator und Feldkraft-Motor ggf. mit Pleuellängen-Variator-Prinzip in einen miteinander abgestimmten Funktionszusammenhang, so dass ein komplett neuartiges Antriebsaggregat gegeben ist: die Erfindung der Feldkraftmaschine.

Wirkprinzip

1. Feldkraft-Generator (FKG)

Wie in den vorangegangenen Beschreibungen dargelegt, erzeugt die Feldkraftmaschine als Feldkraft-Generator FKG über magnetische (Magnet) oder elektrische (Elektret) Gleichgewichts-Ungleichgewichts-Gleichgewichts-Zustände mit einem Feldmodulator zuerst mechanische Energie (Kraft bzw. Drehmoment), welche dann zur Erzeugung von Primärstrom genutzt werden kann (oszillierende Wanderwellen-Linearmaschine, Drehstrom-Maschine etc.). Die FKG-Solid-state-Lösung benötigt keine beweglichen Teile und kann direkt auf induktivem Weg Primärstrom erzeugen, wenn der stationäre FM "AUF" und "ZU" geschaltet wird → Erzeugung des Stroms durch Induktion aus sich zeitlich schnell - durch den FM-Schaltvorgang - veränderndem Magnetfeld (stationärer Feldmodulator, FM-Typen → FM-Systematik; M-Halbleiter-FM) (Fig. 196).

2. Feldkraft-Motor (FKE)

Der Feldkraft-Motor benötigt äußere elektrische Primärenergie, die mit Verstärkern im Magneser bzw. Elektreser vervielfacht wird.

Dieser Verstärkungseffekt ist enorm, so dass eine neue hochdynamisch elektrische Maschine, die - aufgrund des Riesenimpulses - eine große Kraft oder ein großes Drehmoment abgibt, erfindungsgemäß gegeben ist.

30 Feldkraftmaschinen-System

Durch geeignete Kopplung von Feldkraft-Generator mit Feldkraft-Motor entsteht ein neues *autonomes* Antriebssystem: Die Feldkraftmaschine als neue Energiequelle bzw. Antriebssystem (Fig. 197).

Bezugszeichen, Symbole für Feldkraftmaschinen

	1.	FKM-Systeme
	FKM	Feldkraftmaschine
5		Wirkung durch 2 Permanent-Magnete oder 2 Permanent-Elektrete
		und durch einen Feldmodulator
	FKG	Feldkraft-Generator
	M-FKM	Magnetische Feldkraftmaschine (Basis PM)
	E-FKM	Elektrische Feldkraftmaschine (Basis PE)
10	WKM	Wärmekraftmaschine
1.0	FM	Feldmodulator
	PM	
	1.14	Permanent-Magnet (magnetisch harter ferro-/ferrimagnetischer Stoff)
	PE :	•
15	PS	Permanent-Elektret (elektrisch harter ferro-/ferrielektrischer Stoff)
1.7	FB	Permanent-Supraleiter-Magnet
	FD ,	Feldbatterie (multiple Anordnung von Elementar-Magneten /
	M-FB	-Elektreten (Knopfzelle) in x-y-Matrix und z-Kaskade
	E-FB	Magneto-Feldbatterie Elektro-Feldbatterie
20	FS	Flußleitstücke
20	FP	Flußplatte
	PS	Polschuh
	EG	Elektro-Generator
	EB	Elektro-Batterie
25	MB	Magneto-Batterie
	FKE	Feldkraft-Motor
	M-FKE	Magneto Feldkraft-Motor
	E-FKE	Elektro Feldkraft-Motor
	FQT	Feldquanten-Transistor
30	ET	Elektronen-Transistor
	SL	Supraleiter
	SM	Supraleiter-Magnet
		oup. a.o
	2.	FKM-Parameter
35	1	Strom
	F	Kraft
	М	Drehmoment
	Α	Polfläche
	В	magnetische Induktion (magnetische Flußdichte)
40	Н	magnetische Feldstärke
	j	magnetische Polarisation (Beitrag der Materie zur Flußdichte)
	μ_0	Permeabilitätskonstante (magnetische Feldkonstante)
	Mr	Permeabilitätszahl
	μ	Permeabilität
45	đ	Luftspaltlänge
	S	FM-Dicke
	T _c	Curie-Temperatur
	OT	oberer Totpunkt Kurbelwelle
	UT	unterer Totpunkt Kurbelwelle

KW Kurbelwelle

φ Kurbelwellenwinkel

h Hub

5 Bezugszeichen, Symbole für Pleuellängen-Variatoren

10	Elemente KW WZ HZ K1 K2	Kurbelwelle Wellenzapfen Hubzapfen Kolben 1 Kolben 2
15	PZ OKZ MKZ UKZ P	Pleuelzapfen Oberer Kolbenzapfen Mittlerer Kolbenzapfen Unterer Kolbenzapfen Pleuel
20	P ₁ P ₂ VW P1-K1(I) P2-K1(I)	Oberes Pleuel Unteres Pleuel Variatorwelle Pleuel P1 von Kolben 1, Seite 1 Pleuel P1 von Kolben 1, Seite 1
25	P1-K2(I) P2-K2(I) P1-K1(II) P2-K1(II) P1-K2(II)	Pleuel P1 von Kolben 2, Seite 1 Pleuel P1 von Kolben 2, Seite 1 Pleuel P1 von Kolben 1, Seite 2 Pleuel P1 von Kolben 1, Seite 2 Pleuel P1 von Kolben 2, Seite 2
30	P2-K2(II)	Pleuel P1 von Kolben 2, Seite 2
J U	KS NS NS-K NS-FM	Kurvenscheibe Nockenscheibe Nockenscheibe Kolben Nockenscheibe Feldmodulator
35	NR S S-K1(I) S-K2(I)	Nockenrolle Stößel Stößel K1 Seite I Stößel K2 Seite I
40	S-K1(II) S-K2(II) S-FM(I) S-FM(II)	Stößel K1 Seite II Stößel K2 Seite II Stößel Feldmodulator Seite I Stößel Feldmodulator Seite II
45	K1-V(I) K2-V(I)	Kolben 1, ΔP_1 -Längen-Variator, Seite I Kolben 2, ΔP_1 -Längen-Variator, Seite I
	VWZ VHZ VPZ	Variatorzapfen Variator-Hubzapfen Variator-Pleuelzapfen

WO 2005/020412 PCT/EP2004/009051 150

Parameter

	CL-V	Centerline Pleuellängen-Variator
	CL-KW	Centerline Kurbelwelle
	ΔP ₁	Pleuel-Längendifferenz
5	ΔP ₁ -K1(l)	Differenz Pleuellänge Kolben 1, Seite I
,	ΔP_1 -K2(I)	Differenz Pleuellänge Kolben 2, Seite I
		Kurbelwellenwinkel
	φ	
	Δφ	asymmetrische HZ-Differenz ΔP ₁ ≠ H bei φ=270° KW
10	OT	Oberer Totpunkt bei φ=0° KW
10	OT'	Oberer Totpunkt bei φ=90° KW
	OT₁'	Oberer Totpunkt K1 bei φ=90° KW,
		symmetrische Konstruktion bei ΔP₁≠H
	OT₁'	OT für K1 bei φ=90°-Δφ für K1,
		asymmetrische Konstruktion bei ΔP ₁ =H
15	UT	Unterer Totpunkt bei φ=180° KW
	UT'	Unterer Totpunkt bei φ=270° KW
	UT₁'	UT für K1 bei φ=270°+Δφ für K1,
		asymmetrisch, weil H≠ΔP₁
		(→ΔP₁=H, dann symmetrisch)
20	UT₁'	UT für K1 bei φ=270°+Δφ für K1,
		symmetrische Konstruktion bei H=ΔP ₁
	Н	Hub
	R_v	Radius VW-MKZ = $1/2\Delta P_1$ (= $1/2R_{KW}$)
	R _{KW}	Radius KW-HZ
25	+F	Kraft bei +H
	-F	Kraft bei -H
	∇	Niveau

Bezugszeichen, Symbole für Konstruktion Pleuellängen-Variation und Hub

Ausgangs-Daten

	Ausgan	usgangs-paten	
	ØFB	Durchmesser Feldbatterie = Magnet	
	H _{eff}	Hub effektiv	
35	H/D	Hubverhältnis Hub H zu Bohrung D	
		(Kurzhuber 0,90,7 - Langhuber ≻1 → 1,11,3)	
	R_{KW}	Radius KW-HZ	
	P_2	=λ·R _{KW}	
		λ =l/r; r=Kurbelradius, l=Pleuelstangenlänge, variables	
40		λ=3,0-4,5	
		(→Vogel Fachbuch, Die Meisterprüfung im KfZ-Handwerk)	

	Pleuel-Dreieck PZ-HZ-M _{KW}	
	M _{KW}	Mitte Kurbelwelle
	а	=R _{KW}
	b	Differenz M _{KW} -PZ bei φ=90° KW bei (OT ₁ ')
5	C	Pleuellänge P₂=λ·R _{kw}
		ng/Verkürzung P₁ um ΔP₁
	ΔR_{KW}	=c-b
	ΔP1	=R _{KW} +∆R _{KW}
10	Hub	
	H	=R _{KW} -∆R _{KW}
	H _K	=1/2H Hub bei zwei gegenläufigen Kolben, je Kolben / von Mitte FB
	ΔΗ	Höhendifferenz bei -Δφ
15	ΔΗ	Höhendifferenz bei +Δφ
	Hub/Bohru i H/D	ng .
20	Grenzgeschwindigkeit	
20	V _{max}	Grenzgeschwindigkeit =H·f
	▼max	(v _{max} = 16 m/s bei Kurzhuber mit H/D=0,9-0,7)
	f	
_	n n	Frequenz Drehzahl
25	* 1	Dienzani
4 J		
	Prinzipien	A, B, C, D des Pleuellängen-Variators
		löhenfunktion MKZ u. VHZ relativ zur KW-Achse
30	R _{NS}	Radius Nockenscheibe
	ΔMKZ	Höhen-Funktion (Niveau ∇MKZ)
	ΔVHZ	Höhen-Funktion Variator-Hubzapfen (Niveau ▽VHZ)
	ΔR-NS	Funktion Radiusänderung Nockenscheibe (Rollkurve)
	R_{NR}	Radius Nockenrolle
35	S	Dicke Feldmodulator
	d	Luftspalt
		löhenfunktion ΔVHZ relativ zur KE-HZ-Achse
40	keine neuen	Elemente und Parameter
40	D-1	
	Prinzip C: Ausgleichsgetriebe	
	Elemente	
	Α	Ausleger, starr
	HZ	Ursprungs-KW-Hubzapfen bei φ=0°
45	HZ ₁	Konstuktions-HZ, Schnittpunkt R _P mit R' _{KW}
	HZ ₂	neuer KW-Hubzapfen am Ausleger A
	HZ ₃	rotierender Hubzapfen mit Pleuel verbunden → Bewegung auf
	_	Sollbogen durch Abrollen des Zahnrades Z _p auf Z _a
	P	Pleuel

5	VP PZ PZ' Z _a Z _i Z _p E	Variator-Pleuel Pleuelzapfen Pleuelzapfen bei UT Außenzahnrad Innenzahnrad (Kurbelwellenrad) Planeten-Zahnrad Exzenter
	Parameter	
10	B ₁	HZ-Ist-Bogen
	B ₂	HZ-Soll-Bogen
	B ₃	HZ₃-Ist-Bogen
	B ₄	HZ ₃ -Soll-Bogen
	ΔΡ	Pleuellängen-Variation
15	j 	Übersetzungsverhältnis
	VPα	Drehwinkel Variator-Pleuel mit HZ ₃
	β	Pleuel-Winkel zwischen neuer Position ∇ΟΤ φ=0° und ∇ΟΤ'.
	φ=90°	
	γ	Winkel des Variator-Pleuel =45° bei φ= -45°, +45°, +135°,
20		225°
	ΨHZ	KW-Winkel des HZ
	R _P	Radius Pleuelbogen = c
	R' _{kw}	M _{KW} zu Schnittpunkt Radius R _P mit Parallele a zur Centerline
25	а	= Radius R_{KW} , Position HZ_3 = Schnittpunkt R'_{KW} mit R_P
25		·
	b	berechnen: √c²-a²
	C	= R _P
	ď	= R _{kw} +b-c
	g	= R _{KW} +b
30	e	Exzentrizität
	S	Klemmung (Stop)
	Prinzip D: A	usgleichs-Kurvenbscheibe ortsfest
	A	Ausleger mit Gelenk in HZ
35	KS	ortsfeste Kurvenscheibe
	KR	Kurvenrolle
	WP	Wendepunkt auf innerer Kurve
	d	Materialauftrag zur Ausbildung eines Radius am Wendepunkt
40	B ₁ B2	HZ ₁ -Soll-Bogen (obere Bahn +H)
70	54	HZ₁-Soll-Bogen (untere Bahn −Ĥ)

Ausgewählte Literatur Literatur Feldkraftmaschine

- Gerthsen Physik, D. Meschede, A21, Berlin; Heidelberg; New York; Springer, 2002
- 2. R. Boll, Weichmagnetische Werkstoffe, A4, Berlin; München: Siemens-Aktiengesellschaft [Abt. Verl.], 1990
- 3. Bergmann Schaefer, Band 2, Elektromagnetismus, W. Raith, A8, Berlin; New York: de Gruyter, 1999
- E. Hering, R. Martin, M. Strohrer, Physik für Ingenieure, A8,
 Berlin; Heidelberg; New York; Barcelona; Hongkong; London; Mailand; Paris;
 Tokyo: Spinger, 2002
 - 5. D. Spickermann, Werkstoffe der Elektrotechnik und Elektronik, Weil der Stadt: J. Schlembach, 2002
- 15 6. Fachkunde Elektrotechnik, Europa Lehrmittel, A23, 42781 Haan-Gruiten: Verlag Europa Lehrmittel, 2002
 - 7. Tabellenbuch Elektrotechnik, Europa Lehrmittel, A18, 42781 Haan-Gruiten: Verlag Europa Lehrmittel, 2001
 - 8. Brechmann, ..., Elektrotechnik-Tabellen, Westermann-Verlag
- 20 9. Stöcker, Taschenbuch der Physik
 - 10. dtv-Atlas Physik, Band 1
 - 11. Bosch, Kraftfahrtechnisches Taschenbuch, A24
 Braunschweig/Wiesbaden: Friedr. Vieweg & Sohn, April 2002
- 12. H. Lindner, H. Bauer, C. Lehmann, Taschenbuch der Elektrotechnik und Elektronik, A7, Fachbuchverlag Leipzig, München; Wien 1999
 - 13. K. Schwister u.a,, Taschenbuch der Chemie, A2, Fachbuchverlag Leipzig, München; Wien 1999
 - 14. Fachkunde Kraftfahrzeugtechnik, A27, Verlag Europa Lehrmittel, Haan-Gruiten 2001
- 30 15. Braun, E., Elektromagnete. In: Kohlrausch, F.: Praktische Physik, Bd. 2, 23A, Stg. B.G. Teubner 1985 (→Polschuhe, Bitterspulen)

Literatur Beispiel Feldkraftmaschine

- 1. Fachkunde Kraftfahrzeugtechnik, Europa Lehrmittel (1-571): Generatoren, Drehstromgenerator, Klauenpolläufer 1600W, 14V, 120A, beachte Verlustwärme (1-253): Schwingungsdämpfer für Kurbelwelle (1-255 Zweimassenschwungrad
- 40 2. Jörg Hoffmann, Taschenbuch der Messtechnik, A3
 (2-233): Messen von Kräften
 (2-235): Induktive, kapazitive und DMS-Kraftmessaufnehmer
 Prinzip der Kraftmessung mit Federkörper. Aus der Verformung, die über
 Weg- oder Dehnungsmessaufnehmer erfasst wir, kann die einwirkende Kraft
 ermittelt werden.
 - 3. Vieweg, Handbuch Kraftfahrzeugtechnik
 - (3-111): Lithium-Batterien
 - (1-106): Elektroantriebe, umrichtergespeister Asynchronmotor
 - (3-107): Drehstrommotor: Synchron-Permanentmotor mit hoher Polzahl und

WO 2005/020412 PCT/EP2004/009051

höchstem Wirkungsgrad, n_{max} 15.000 1/min (3-133): Kurbeltrieb, Pleuelstangenverhältnis (3-180-181): Hubkolbentrieb mit variabler Verdichtung (Hub)

Patentansprüche

Erster unabhängiger Patentanspruch: Feldkraftmaschine bestehend aus Feldkraftgenerator (FKG)

5

10

15

20

25

30

35

40 .

1. Feldkraftmaschine (FKM), bestehend aus einem oder zwei Kraftfeldkreisen als ein Raum in dem sich ein Feld in seiner Gesamtheit ausbreitet, alternativ mit magnetischen oder elektrischen oder thermischen oder gravitativen Potentialfeld oder Wirbelfeld oder Dipolfeld erzeugenden Feldbatterie(n) (FB) in antiparalleler (abstoßendes Kraftfeld) oder paralleler (anziehendes Kraftfeld) Polorientierung, dadurch gekennzeichnet, daß die Feldkraftmaschine (FKM) als ein Feldkraftgenerator (FKG), aus kinematischem oder stationärem Feldmodulator (FM), der sich zwischen den Feldbatterie(n) (FB) befindet, besteht. Der Feldmodulator (FM) moduliert den Feldfluß/-strom (Φ) und die Feldspannung/-durchflutung (Θ) als Wirkung eines Feld-Kondensators zwischen abstoßender(n) Feldbatterie(n) (FB) und anziehendem Feldmodulator (FM) oder anziehender(n) Feldbatterie(n) (FB) mit abstoßendem Feldmodulator (FM). Die Feldmodulation erfolgt ganz oder teilweise von Fluß leitend nach Fluß nichtleitend durch Kapazitätsvariation. Die Zuführung der Feldmodulator-Arbeit Wzu moduliert durch Schalten und/oder Verstärken deshalb die Feldkraft (abstoßend oder anziehend) in den Arbeitstakten der Feldkraftmaschine, oszillierend zwischen Gleichgewichts- und Nichtgleichgewichts-Zustand. Deshalb entsteht im Nichtgleichgewichts-Zustand der Feldbatterie(n) (FB) mit Stellung Feldmodulator (FM) "Auf" aus der Feldkraft F und dem Arbeitsweg W1 (= Arbeitshub h) zwischen der OT- und UT-Position die Arbeit Wab. während die Feldbatterien (FB) im Leerhubweg W2 im Gleichgewichtszustand ohne Gegenkraft zurück bewegt werden. Die Kraft kann über einen Kraft-Drehmoment-Wandler, vorzugsweise ein Pleuellängen-Variator (PLV), in ein Drehmoment M bzw. Leistung P gewandelt werden. Die Arbeit der Feldkraftmaschine (FKM), Typ Feldkraftgenerator (FKG), läuft in 4 Takten in einem irreversiblen Kreisprozeß (p,V-Diagramm) ab. Auch kann der Feldkraftgenerator, als eine Solid-State-Anordnung - ohne bewegte Teile - mit einer Feldbatterie (FB) und zwei Feldmodulatoren (FM), angeordnet in einem Kraftfeldkreis mit Induktionsspule, zur elektrischen Energieauskopplung, hergestellt werden. Durch die Modulierung des Feldes im Solid-state-Feldkraftkreis mit dem Feldmodulator (FM).

FKG-Prinzip

45 2.

Feldkraftmaschine gemäß Anspruch 1, dadurch gekennzeichnet, dass der Feldkraftgenerator (FKG) als Links- oder Rechtskreisprozess-Maschine betrieben werden kann.

Feldkraftkreis integrierten Spule durch Induktion elektrische Energie.

entsteht ein zeitlich sich änderndes Feld und damit in der im

10

35

40

45

50

- 3. Feldkraftmaschine gemäß Anspruch 1, dadurch gekennzeichnet, daß das System Feldbatterie-Feldmodulator-Feldbatterie (FB-FM-FB) als Kondensator für die Steuerung/Verstärkung/Abschwächung/Speicherung von Feldern wirkt, vorzugsweise werden magnetische oder elektrische Felder verwendet. Möglich sind auch aber auch thermische Felder mit Thermokraft oder gravitatives Felder mit Graviatationskraft.
- 4. Feldkraftmaschine gemäß Anspruch 3, dadurch gekennzeichnet, daß der Feldmodulator (FM) im magnetischen Kondensator-Feld als Dimagnetikum oder Diamagnetikum, im elektrischen Kondensator-Feld als Dielektrikum oder Diaelektrikum, im thermischen Kondensator-Feld als Dithermikum oder Diathermikum und im gravitativen Kondensator-Feld als Digravitum oder Diagravitum, wirkt.
- 5. Feldkraftmaschine gemäß Anspruch 4, dadurch gekennzeichnet, daß ein bezüglich der Kraftfelder umgekehrt wirkendes Kondensator-System als ein Anti-Kondensator-Prinzip verwendet wird.
- 6. Feldkraftmaschine gemäß Anspruch 3, dadurch gekennzeichnet, daß
 Ferro-/Ferrimagnetische oder Ferro-/Ferrielektrische
 Feld-Kondensatoren als feste/flüssige konstante oder einstellbare
 Bauelemente, analog zu elektronischen Kondensator-Bauelementen, je
 nach Höhe der Permeabilität bzw. Permittivität, wirken.
- 7. Feldkraftmaschine gemäß Anspruch 1, dadurch gekennzeichnet, daß der kinematische Feldmodulator (FM) und/oder Polschuh (PS) entweder im Potentialfeld parallel zu den Feldlinien der Feldbatterie(n) (FB) oder senkrecht zu den Feldlinien auf einer Äquipotentialfläche transversal bewegt werden kann, wobel ein simultanes oder serielles Gleichgewicht der transversalen Arbeit W_{zu} durch Kompensation der transversalen statischen und/oder dynamischen Feldkräfte erreicht wird.
 - 8. Feldkraftmaschine gemäß Anspruch 1, dadurch gekennzeichnet, daß der kinematische Feldmodulator (FM) in passiver oder aktiver Version gestaltet werden kann, wobei die aktive Version ein in der Normal-und/oder Transversalrichtung dynamisch in der Verstärkungswirkung regelbare oder bistabil schaltbare Hilfsfelder nutzt, damit die Feldkräfte eines passiven Feldmodulators (FM) und/oder die Kompensation von frequenzabhängigen Wirbelstromkräften mit der Überlagerung durch die Hilfsfelder verstärkt oder abgeschwächt werden können.
 - 9. Feldkraftmaschine gemäß Anspruch 1, dadurch gekennzeichnet, daß die Feldbatterie(n) (FB) als erstes FB-Antriebssatz-Kolben-Paar (K1), in Takt 4 im Gleichgewichts-Zustand bei geschlossenem Feldmodulator (FM),in die Ausgangsposition zurückgeführt werden durch eine Felder oder durch eine Kurbelwelle mit Pleuellängen-Variator (PV) und Schwungscheibe oder durch eine Kugelumlaufspindel mit Feder und Freilaufkupplung, oder durch Schubstangen mit Freilaufkupplung, oder durch ein im Arbeitstakt 2 auf der Kurbelwelle (KW) um 180° KW versetztes zweites FB-Antriebssatz-Kolben-Paar (K2), oder durch andere

10

15

20

25

30

35

40

Rückführungssysteme.

Feldbatterien (FB)

- 10. Feldkraftmaschine gemäß Anspruch 1, dadurch gekennzeichnet, daß die Feldbatterie(n) (FB) zur Erzeugung einer hohen Feldkraft z.B. in einer 3D-Sandwich-Konstruktion im x-y-z-Netz (d.h. durch Aneinanderreihung vieler Zellen mit Zeilen und Spalten zu einer oder mehreren Gruppen in einer Matrix und danach mit Schichtenaufbau in z-Richtung) oder bei runden Zellen-Feldbatterien (FB) im Dreiecksnetz und Schichtenaufbau in z-Richtung angeordnet ist (sind).
- 11. Feldkraftmaschine gemäß Anspruch 1, dadurch gekennzeichnet, daß die Feldbatterie(n) (FB) vorzugsweise bei magnetischem Feld aus Permanent-Magnet(en) (PM), hergestellt aus Ferro-/Ferimagnetika, oder Supraleiter-Magnet(en) (SM) oder bei elektrischem Feld aus Permanent-Elektret(en) (PE), hergestellt aus Ferro-/Ferrielektrika, besteht (bestehen).
- 12. Feldkraftmaschine gemäß Anspruch 11, dadurch gekennzeichnet, daß die Permanent-Magnete (PM) oder Permanent-Elektrete (PE) zur Reduktion der kinetischen Energie in ihrem Haftkraft-zu-Eigengewicht Verhältnis unter Repulsionsbedingung so optimiert werden, daß keine Entmagnetisierung bzw. Entelektrisierung bei Luftspaltenfluß/Scherung und bei vorgegebener Arbeitstemperatur T stattfinden kann.
 - 13. Feldkraftmaschine gemäß Anspruch 11, dadurch gekennzeichnet, daß die in Normalrichtung wirkende Kraft-Weg-Kennlinie der Permanent-Magnete(PM), Supraleiter-Magnete (SM) oder Permanent-Elektrete (PE) in ihrem Profil durch spezielles Feld-Design (Polformgebung, Konvergenzzentrums-Vorverlagerung mit Kornorientierung bei Magnetisierung/Elektrisierung, Polstrukturierung, Konus- und Tauchsystem),gestaltet werden kann, um eine bestimmte Kraft- und Drehmomententfaltung und/oder Hubvergrößerung zu erreichen.

Feldmodulator (FM)

- 14. Feldkraftmaschine gemäß Anspruch 1, dadurch gekennzeichnet, daß der Feldmodulator (FM) zur Modulation der Feldwirkung zwischen den Feldbatterie(n) (FB) und dem Feldmodulator (FM), d.h. dem Feld-Kondensator, von den Zuständen Gleichgewicht Nichtgleichgewicht Gleichgewicht, als Inline-Feldmodulator innerhalb oder als Outline-Feldmodulator außerhalb der Stoffgrenzen und Pole der Feldbatterien (FB) positioniert sein kann.
- 45 15. Feldkraftmaschine gemäß Anspruch 1, dadurch gekennzeichnet, daß der Feldmodulator (FM) durch Leitfähigkeits-Modulation und/oder Kanalquerschnitts-Modulation mit einem Feld quer zur Flußrichtung des Kraftfeldes der Feldbatterie(n) (FB) den Feldfluß bzw. die Feldspannung und damit das Gleichgewicht/Nichtgleichgewicht steuert.

10

15

20

25

- 16. Feldkraftmaschine gemäß Anspruch 1, dadurch gekennzeichnet, daß der Feldmodulator (FM) und/oder Polschuh (PS) aus isotropen und/oder anisotropen atomar/molekular und/oder mikroskopisch/makroskopisch parallel oder senkrecht zur Feldrichtung orientierten Schichten mit Berücksichtigung der Formanisotropie aufgebaut ist und in technisch vorgegebenen Richtungen aus differenziell und funktional verschiedenem Feld leitendem, Feld nicht leitendem oder Feld halbleitendem, Stoff besteht.
- 17. Feldkraftmaschine gemäß Anspruch 1, dadurch gekennzeichnet, daß ein Leitfähigkeits-Flußdichte-Feldmodulator (FM) mit gegebener Leitfähigkeits-Flußdichte-Kennline eines in der Hystereseschleifenform weichen Werkstoffs durch örtlich wirksame Flußdichteänderung von maximaler Stoff-Leitfähigkeit am Arbeitspunkt (A₃) über andere flußdichteabhängige Leitfähigkeits-Wirkungspunkte den Feldfluß der Feldbatterie(n) (FB) von leitend nach nicht leitend moduliert.
- 18. Feldkraftmaschine gemäß Anspruch 1, dadurch gekennzeichnet, daß ein Flußdichte-Feldstärke-Feldmodulator (FM) mit gegebener Flußdichte-Feldstärke-Kennline eines in der Hysteresschleifenform weichen Werkstoffs durch örtlich wirksame Feldstärkeänderung von maximaler Stoff-Leitfähigkeit am Arbeitspunkt (A₃) über andere feldstärkeabhängige Leitfähigkeits-Wirkungspunkte den Feldfluß der Feldbatterie(n) (FB) von leitend nach nicht leitend moduliert.
 - 19. Feldkraftmaschine gemäß Anspruch 1, dadurch gekennzeichnet, daß ein Flußdichte-Temperatur-Feldmodulator (FM) mit gegebener Flußdichte-Temperatur-Kennline eines in der Hysteresschleifenform welchen Werkstoffs durch örtlich wirksame Temperaturänderung von maximaler Stoff-Leitfähigkeit am Arbeitspunkt (A₃) über andere temperaturabhängige Leitfähigkeits-Wirkungspunkte den Feldfluß der Feldbatterie(n) (FB) von leitend nach nicht leitend moduliert.
- Feldkraftmaschine gemäß Anspruch 1, dadurch gekennzeichnet, daß ein Anisotropie-Feldmodulator (FM) mit gegebener Leitfähigkeit-Richtung-Kennline eines kristallinen, in der Hysteresschleifenform weichen Werkstoffs durch örtlich wirksame Richtungsänderung der Feld-Vorzugsrichtung der Kristalle von maximaler Stoff-Leitfähigkeit am Arbeitspunkt (A₃) über andere richtungsabhängige Leitfähigkeits-Wirkungspunkte den Feldfluß der Feldbatterie(n) (FB) von leitend nach nicht leitend moduliert.
- 21. Feldkraftmaschine gemäß Anspruch 1, dadurch gekennzeichnet, daß ein Anisotropie-Feldmodulator (FM) mit gegebener Leitfähigkeit-Beanspruchung-Kennline eines in der Hystereseschleifenform weichen Werkstoffs durch örtlich wirksame mechanische Beanspruchungsänderung von maximaler Stoff-Leitfähigkeit am Arbeitspunkt (A₃) über andere beanspruchungsabhängige Leitfähigkeits-Wirkungspunkte den Feldfluß der Feldbatterie(n) (FB) von leitend nach nicht leitend

10

15

20

25

30

35

40

45

moduliert.

- Feldkraftmaschine gemäß Anspruch 1, dadurch gekennzeichnet, daß ein permanenter Induktions-Feldmodulator (FM) mit gegebener Flußdichte-Feldstärke-Kennlinie eines in der Hystereseschleifenform harten Werkstoffs durch örtlich wirksame remanente Flußdichte über andere Flußdichte-Wirkungspunkte auf der Hysterese nach minimaler bzw. negativer remanenter Flußdichte den Feldfluß der Feldbatterie(n) (FB) durch das remanente Feld vom Gleichgewicht zum Ungleichgewicht zwischen Feldbatterie(n) (FB) und dem aktiven Induktions-Feldmodulator (FM) variabel moduliert.
 - 23. Feldkraftmaschine gemäß Anspruch 1, dadurch gekennzeichnet, daß ein Induktionsstrom-Feldmodulator (FM) mit gegebener elektrischer Leitfähigkeit-Induktion-Kennline eines elektrisch hochleitenden Werkstoffs durch Erzeugung von Wirbelströmen den Feldfluß der Feldbatterie(n) (FB) durch die variabel induzierten Feldkräfte vom Gleichgewicht zum Ungleichgewicht zwischen Feldbatterie(n) (FB) und dem aktiven Induktionsstrom-Feldmodulator (FM) moduliert.
 - 24. Feldkraftmaschine gemäß Anspruch 1, dadurch gekennzeichnet, daß ein Grenzfrequenz-Leitfähigkeits-Feldmodulator (FM) mit gegebener Leitfähigkeits-Grenzfrequenz-Kennline eines in der Hystereseschleifenform weichen Werkstoffs durch örtlich wirksame Grenzfrequenzänderung von maximaler Stoff-Leitfähigkeit am Arbeitspunkt (A₃) über andere grenzfrequenzabhängige Leitfähigkeits-Wirkungspunkte den Feldfluß der Feldbatterie(n) (FB) von leitend nach nicht leitend moduliert.
 - 25. Feldkraftmaschine gemäß Anspruch 1, dadurch gekennzeichnet, daß ein Spinresonanz-Feldflußrichtung-Feldmodulator (FM) mit gegebener Spinresonanz-Feldflußrichtung-Kennline eines in der Hystereseschleifenform weichen Werkstoffs durch örtlich wirksame hochfrequent angeregte Spinrichtungsänderung von maximaler Stoff-Leitfähigkeit mit paralleler Spinstellung nach minimaler Leitfähigkeit mit antiparalleler Spinstellung umklappt, um den Feldfluß der Feldbatterie(n) (FB) durch den Spin-Richtungs-Schalter von leitend nach nicht leitend zu modulieren.
 - 26. Feldkraftmaschine gemäß Anspruch 1, dadurch gekennzeichnet, daß ein Atomabstand-Leitfähigkeits-Feldmodulator (FM) mit gegebener Atomabstand-Leitfähigkeits-Kennlinie eines in der Hystereseschleifenform weichen oder harten Werkstoffs durch örtlich wirksame geometrisch definierte Atomabstandsänderung von maximaler Stoff-Leitfähigkeit am Arbeitspunkt (A₃) über andere atomabstandsabhängige Leitfähigkeits-Wirkungspunkte den Feldfluß der Feldbatterie(n) (FB) von leitend nach nicht leitend moduliert.
- 50 27. Feldkraftmaschine gemäß Anspruch 1, dadurch gekennzeichnet, daß

ein Tunneleffekt-Feldmodulator (FM) mit einer sehr dünnen magnetischen Feldmodulator-Isolierschicht (I_m), einem Dimagnetikum, zwischen zwei magnetischen Supraleitern mit gegebener magnetischer Tunnelspannung-Leitfähigkeit-Kennlinie und örtlich wirksamer magnetischer Energielücke durch Anlegen einer magnetischen Tunnelspannung beschleunigte magnetische Flußquanten durch diese Feldmodulator-Isolierschicht (I_m) hindurchtunneln läßt und damit den magnetischen Feldfluß der supraleitenden Feldbatterien (SM-FB) tunnelspannungsabhäng von leitend nach nichtleitend moduliert.

10

5

28. Feldkraftmaschine gemäß Anspruch 27, dadurch gekennzeichnet, daß ein magnetischer Supraleiter-Isolierschicht-Supraleiter-Kontakt (SmlmSm-Kontakt) vorliegt, wenn die beiden magnetischen Supraleiter aus demselben magnetisch leitenden Supraleiter bestehen und deshalb magnetische Flußquanten-Paare hindurchtunneln können.

20

15

29. Feldkraftmaschine gemäß Anspruch 28, dadurch gekennzeichnet, daß ein magnetischer Gleichstromeffekt (MGE) entsteht, wenn einem S_mI_mS_m-Kontakt ein schwacher magnetischer Gleichstrom/-fluß aufgeprägt wird, sodaß unterhalb einer kritischen magnetischen Strom-/Flußstärke, d.h. ohne magnetische Potentialdifferenz, magnetische Fluß-Paare als Spinmoment-Kopplungen durch die I_m-Schicht tunneln und oberhalb der kritischen magnetischen Strom-/Flußstärke der Feldfluß zwischen den Supraleiter-Magnet-Feldbatterien (SM-FB) gesperrt ist.

25

30. Feldkraftmaschine gemäß Anspruch 28, dadurch gekennzeichnet, daß ein magnetischer Wechselstromeffekt (MWE) durch eine quantenmechanische Interferenz entsteht, wenn mit Anlegen einer magnetischen Gleichspannung an den S_mI_mS_m-Kontakt ein dieser magnetischen Gleichspannung proportional hochfrequenter magnetischer Wechselstrom aus Flußquanten entsteht, mit der Eigenschaft, daß dieses Prinzip auch bei umgekehrter Aufprägung funktioniert.

35

40

30

31. Feldkraftmaschine gemäß Anspruch 1, dadurch gekennzeichnet, daß ein Supraleiter-Feldmodulator (FM) als S_mI_mS_m-Kontakt mit dicker magnetischer Isolierschicht I_m oder als S_eI_eS_e-Kontakt mit dicker elektrischer Isolierschicht I_e, aufgebaut aus Supra-Leiter und/oder Supra-Nichtleiter und/oder Supra-Halbleiter, die Modulierung des Feldflußes bei Sprungtemperatur T_C oder zwischen Normaltemperatur T und Sprungtemperatur T_C ausführt.

45

32. Feldkraftmaschine gemäß Anspruch 1, dadurch gekennzeichnet, daß der beim Schalten des Feldmodulators (FM) entstehende Spalt zwischen den Feldbatterie(n) (FB) vorzugsweise durch einen oder zwei Polschuh(e) (PS) überbrückt wird, so dass der Kraft- bzw. der - Arbeitsverlust W_{ab} in der Kraft-Weg-Kennlinie der Feldbatterie(n) (FB) minimiert wird.

10

15

20

25

30

35

40

45

50

33. Feldkraftmaschine gemäß Anspruch 32, dadurch gekennzeichnet, daß der Feldmodulator (FM) und/oder die Polschuh(e) (PS) aus isotropen und/oder anisotropem Stoff bestehen und zur optimalen Feld-Leitung lamelliert sind, so daß der Feldfluß in den Lamellenblechen unter Ausnutzung einer starken Kristallanisotropie und/oder großen Formanisotropie bezüglich der Geometrie der Lamellenbleche vorzugsweise, je nach Richtung der Lamellenbleche, primär in die Normal- oder Transversalrichtung geleitet und dabei die Rückwirkung auf das/die Kraftfeld(er) der Feldbatterie(n) (FB) wegen der Kristall- und Formanisotropie minimiert wird.

Kompensation negativer Feldkräfte

- 34. Feldkraftmaschine gemäß Anspruch 1, dadurch gekennzeichnet, daß eine Temperaturkompensation zur Regelung des Gleichgewichts-Zustandes zwischen den Feldbatterien (FB) und dem Feldmodulator (FM) durch eine äußere Temperaturregelung der Feldkraftmaschine, z.B. durch "heat pipes" mit Peltier-Batterien etc., und/oder durch eine direkte Temperaturkompensation der Feldbatterien (FB) durch den Verlauf der Flußdichte-Temperatur-Kennlinie eines Kompensatorsystems und/oder durch eine Hubvariation mit Δh, die Anpassung des Arbeitspunktes des Systems Feldbatterie(n) (FB) und Feldmodulator (FM) bei Temperaturänderung vornimmt.
- 35. Feldkraftmaschine gemäß Anspruch 1, dadurch gekennzeichnet, daß bei einem elektrisch leitenden Feldmodulator-Stoff ein mechanischer und/oder elektrischer und/oder magnetischer Anti-Wirbelstrom-Kompensator die im Feldmodulator (FM) frequenzabhängig induzierten und deshalb funktional negativ wirkenden Feldkräfte kompensiert oder praktisch beseitigt.
- 36. Feldkraftmaschine gemäß Anspruch 33 und 35, dadurch gekennzeichnet, daß ein mechanischer Anti-Wirbelstrom-Kompensator aus parallel zur Feldmodulatorbewegung orientierten elektrisch gegenseitig isolierten dünnen Lamellenblechen mit senkrecht zur Feldmodulatorbewegung und zu den Wirbelströmen in die Lamellenbleche integrierten Schlitzen in Bezug zur Feldflußrichtung zwischen den Polen der Feldbatterien (FB) besteht, der alternativ aus gegenseitig elektrisch isolierter dichter weichmagnetischer Kugelpackung oder einer kubische Mikrostruktur mit Umformung der Volumen-Wirbelströme in Teilchen-Wirbelströme bestehen kann.
- 37. Feldkraftmaschine gemäß Anspruch 35, dadurch gekennzeichnet, daß ein elektrischer Anti-Wirbelstrom-Kompensator durch elektrische Ladungstrennung mit Entfernung der Elektronen aus dem Wirkungsraum der Felder der Feldbatterien (FB) dadurch entsteht, daß der Feldmodulator (FM) elektrisch isoliert und innerhalb eines elektrischen Feldes positioniert ist, sodaß durch elektrische Influenz ein mittlerer Bereich als neutrale Zone entsteht, der von den Magnetfeldern der Feldbatterien (FB) ohne Erzeugung von Wirbelströmen durchsetzt wird.

10

15

20

25

30

35

40

45

- 38. Feldkraftmaschine gemäß Anspruch 37, dadurch gekennzeichnet, daß die influenzierten Ladungsträger innerhalb zwei gegenüberliegend mit dem Feldmodulator (FM) fest verbundenen metallischen Trichtern mit Spitze konzentriert gesammelt und über eine elektrisch hoch leitfähige Schneide entlang der Oszillationsstrecke des Feldmodulators (FM) durch kontaktlose Überführung geerdet abgeleitet werden oder in einem Energiespeicher, z.B. Leidener Flasche oder Kondensator, gespeichert zur Verfügung stehen.
- 39. Feldkraftmaschine gemäß Anspruch 35, dadurch gekennzeichnet, daß bei transversaler Bewegung des kinematischen Feldmodulators (FM) das inhomogene Feld der Feldbatterie(n) (FB) transversal in seinem Gradienten-Profil so gestaltet wird, daß die beiden Kraftvektoren der Lorentz-Kraft auf dem Kreisstrom, d.h. die bremsende Kraft an der Front und die beschleunigende Kraft am Ende des Feldmodulators (FM), gleich groß sind.
- 40. Feldkraftmaschine gemäß Anspruch 36 und 39, dadurch gekennzeichnet, daß im transversal inhomogenen Feld die transversale Zunahme der Materialbreite der Einzel-Stege in den Lamellenblechen so gestaltet wird, daß eine schmale Stegbreite an der Feldmodulator-Front mit kleiner bremsender Kraftkomponente stegweise in eine breite Stegbreite am Feldmodulator-Ende übergeht, die mit großer beschleunigender Kraftkomponente das Gleichgewicht zwischen den Kraftkomponenten herstellt.
 - 41. Feldkraftmaschine gemäß Anspruch 36 und 39, dadurch gekennzeichnet, daß im transversal inhomogenen Feld das transversale Keilprofil bzw. die Funktion der Zunahme der Stegdicke der Einzel-Stege in den Lamellenblechen so gestaltet wird, daß die im Einzelsteg an der Vorderkante des Keilprofils bremsende Kraftkomponente viel kleiner ist als die beschleunigende Kraftkomponente am dicken Ende des Keilprofils, womit die vordere und die hintere Volumenstrom-Kraftkomponenten im Gleichgewicht stehen.
 - 42. Feldkraftmaschine gemäß Anspruch 35 und 36, dadurch gekennzeichnet, daß im transversal inhomogenen Feld ein Lamellenblech und/oder die Stege des Lamellenblechs als Rechteck-Gradienten-Leiterschleife mit an Front und Ende verschiedenen Leiterquerschnitten und/oder spez. elekt. Widerstand ausgebildet sind und deshalb mit den zugehörigen Front- und End-Kraftkomponenten des induzierten Wirbelstromrings als Paar von Stromelementen mit entgegengesetzten Stromrichtungen das Gleichgewicht herstellen.
 - 43. Feldkraftmaschine gemäß Anspruch 35 und 42, dadurch gekennzeichnet, daß ein im Feldmodulator (FM) integrierter Anti-Lenz-Kraft-Kompensator aus einer zweiten Leiterschleife mit entgegengesetzt gerichteten unipolaren Strömen aus positiven Ladungen und magnetischer Abschirmung zwischen den negativen und positiven

WO 2005/020412 PCT/EP2004/009051

5

10

15

20

25

30

35

40

45

50

Leiterschleifen besteht, so daß die Lenz-Kraft der negativen induzierten Ströme durch die der positiven kompensiert wird.

- 44. Feldkraftmaschine gemäß Anspruch 35 und 42, dadurch gekennzeichnet, daß ein im Feldmodulator (FM) integrierter Anti-Lenz-Kraft-Kompensator aus einer Leiterschleife mit im Feld-Wirkungsbereich der Feldbatterle(n) (FB) parallelen Leitern mit gleichgerichteten Strömen besteht und deshalb die Schwächung des Feldes zwischen den gleichgerichteten Strömen die Rückwirkung des induzierten Magnetfeldes auf das Primärfeld der Feldbatterien (FB) mindert bzw. verhindert.
 - 45. Feldkraftmaschine gemäß Anspruch 35 und 42, dadurch gekennzeichnet, daß ein im Feldmodulator (FM) integrierter Anti-Lenz-Kraft-Kompensator aus einer magnetisch asymmetrisch richtungsabhängigen Abschirmung (Permeabilitäts-Tensor einseitig besetzt) oder aus einer Feld-Halbleiterdiode besteht, die zwischen Feldmodulator (FM) und Feldbatterie(n) (FB) positionlert ist, so daß eine Rückwirkung des induzierten Feldes am Arbeitspunkt des Abschirmungsstoffs unmöglich ist.
 - 46. Feldkraftmaschine gemäß Anspruch 35 und 42, dadurch gekennzeichnet, daß ein im Feldmodulator (FM) integrierter Anti-Lenz-Kraft-Kompensator aus einer bewegungsrichtungabhängigen Anti-Feld-Wirkung besteht, die durch magnetische Kompensation mit einem Dimagnetikum (anziehend) und/oder Diamagnetikum (abstoßend) das bewegungsrichtungsabhängige Gleichgewicht herstellt.
 - 47. Feldkraftmaschine gemäß Anspruch 35 und 42, dadurch gekennzeichnet, daß ein im Feldmodulator (FM) integrierter Anti-Lenz-Kraft-Kompensator aus einer Leiterschleife unter einem Winkel von 45° zur Flächennormale der Feldbatterie(n) (FB) besteht, die auf verschiedenen Potentialniveaus liegende Leiterschleifenäste mit unterschiedlichen Querschnittsflächen und/oder spez. elektr. Widerstand in den Front-und End-Leiterschleifenästen besitzt und deshalb bei Auftreten eines induzierten Wirbelstromrings im inhomogenen Feld mit entgegengesetzt gerichteten schwach bremsenden Front- und stark beschleunigenden Endkraftvektoren die Lenzkraft durch Eigenkompensation verhindert.
 - 48. Feldkraftmaschine gemäß Anspruch 1, 35, 36, 37, 38, dadurch gekennzeichnet, daß alternativ im Anti-Lorentz-Kompensator des elektrisch leitenden Feldmodulators (FM) und/oder Pohlschuhs (PS) elektrische und magnetische Anti-Lorentz-Prinzipien so kombiniert werden, daß die auftretende elektrische Influenz und die magnetische Influenz gleichgerichtet (Fig. 40) oder gekreuzt orientiert (Fig. 41) ist.
 - 49. Feldkraftmaschine gemäß Anspruch 35, dadurch gekennzeichnet, daß die Geometrie eines tropfenförmigen Feld-Stromlinienkörpers so ausgebildet ist, daß der Feld-Druckabfall der Feldumströmung entlang des Feld-Stromlinienkörpers so langsam stattfindet, daß keine

40

45

50

Feldwirbel auftreten können.

- 50. Feldkraftmaschine gemäß Anspruch 1 und 35, dadurch gekennzeichnet. daß die Geometrie eines tropfenförmigen Feldkörperprofils so 5 gekrümmt ist, daß eine konvexe und konkave Seite entsteht und deshalb bei einer Feldumströmung/Feldumfluß Φ eine Feld-Zirkulation um das Feldkörperprofil entsteht, die auf der konvexen Seite höhere Feld-Strömungsgeschwindigkeiten als auf der gegenüberliegenden konkaven Seite erzeugt mit der Folge, daß auf der konvexen Seite ein 10 Feld-Überdruckgebiet und auf der konkaven Seite ein Feld-Unterdruckgebiet entsteht, so daß eine dynamische Feldkraft FA wirksam wird, die der Lorentz-Kraft FL in Richtung konkave Seite entgegengerichtet ist, wenn die Feld-Zirkulationsrichtung der Feldumströmung/Feldumfluß im gleichen Sinne orientiert ist wie die 15 Feld-Zirkulationsrichtung des induzierten Magnetfeldes, so daß mit entsprechender FA feldströmungstechnisch FL kompensiert wird. Zeigt die konvexe Seite des Feldkörperprofils in Richtung FL, ist also die Feld-Zirkulation der Feldumströmung/Feldumfluß der Feld-Zirkulation des induzierten Magnetfeldes entgegengerichtet, so wird die abstoßende 20 Lenz-Kraft des im Feldkörperprofil induzierten Magnetfeldes auf das Primärfeld der Feldbatterie(n) (FB) kompensiert. Vorgenannte Wirkprinzipien sind analog zu einem rotierenden elektrisch leitenden Zylinder technisch anzuwenden.
- 51. Feldkraftmaschine gemäß Anspruch 1, dadurch gekennzeichnet, daß die Transversalkraft/-arbeit beim kinematischen Feldmodulator (FM) und/oder Polschuh(e) (PS) in einem Transversal-Kompensator kompensiert wird, um ein Gleichgewicht der Kräfte F und/oder der Arbeit Wzu zu erhalten.
 - 52. Feldkraftmaschine gemäß Anspruch 51, dadurch gekennzeichnet, daß eine stationär-aktive Kompensation durch eine Spule mit am Arbeitspunkt A₃ des Werkstoffs verstärkendem Kern als Longitudinalfeld- oder Transversalfeld-Spulen-Kompensator mit einer an die Transversal-Kraft-Weg-Kennlinie der Feldbatterie(n) (FB) genau angepaßten Transversal-Kraft-Weg-Kennlinie des Kompensators mit dynamischer, frequenzabhängiger Intensitäts-Steuerung, erfolgt.
 - 53. Feldkraftmaschine gemäß Anspruch 51, dadurch gekennzeichnet, daß eine stationär-passive Kompensation durch die Alternativen Mitbewegung des passiven Kompensators in longitudinaler Richtung unter Nutzung der Neutralen Zone (NZ Fig. 46) oder U-Profil-Kompensation mit Rotation der Vorzugsrichtung der Feldlinien des passiven Kompensators um α=90° relativ zum Maschinen-Takt zur Richtung der Feldbatterien (FB) (Fig. 47, 48), erfolgt.
 - 54. Feldkraftmaschine gemäß Anspruch 51, dadurch gekennzeichnet, daß die Kompensation durch aktivierende/deaktivierende Stromimpulse auf bistabile Magnete (Schaltkerne) realisiert wird.

10

15

20

25

30

35

40

45

- 55. Feldkraftmaschine gemäß Anspruch 51, dadurch gekennzeichnet, daß die Kompensation der Polschuhe (PS) in verschiedenen Takten durch Eigenkompensation relativ zum Maschinen-Takt erfolgt (Fig. 49), ggf. durch Kompensation der Longitudinalkraft der einzelnen Feldbatterie (FB) auf den einzelnen Polschuh (PS) durch Kompensationsmagnete (KM Fig. 50).
- 56. Feldkraftmaschine gemäß Anspruch 51, dadurch gekennzeichnet, daß die Transversalarbeit-Kompensation entweder im Potentialfeld durch serielle Kompensation parallel zu den Feldlinien (Fig. 51), oder simultane Kompensation unter α=45° zu den Feldlinien (Fig. 52), oder durch simultane Kompensation auf einer Äquipotentialfläche senkrecht zu den Feldlinien (Fig. 53), oder simultane Kompensation durch mechanische Kopplung zweier entgegengesetzt parallel zu den Feldlinien zu bewegende Feldmodulatoren (FM) (Fig. 54), oder simultane Kompensation durch mechanische Kopplung zweier entgegengesetzt senkrecht zu den Feldlinien zu bewegende Feldmodulatoren (FM) (Fig. 55) als Feldmodulator-Eigenkompensation erfolgt.
- 57. Feldkraftmaschine gemäß Anspruch 51, dadurch gekennzeichnet, daß die Transversal-Kompensation mit Feldmodulator-Bewegung zweier symmetrischer Feldmodulatoren (FM Fig. 56) mit jeweils einem Kompensatormagnet (KPM) parallel zu den Feldlinien oder alternativ mit einem Feldmodulator (FM) mit gekoppeltem Polschuh (PS Fig. 57), mit den Varianten der verschiedenen Kompensatormagnet-Feldmodulator-Anschlüssen (KPM-FM Fig. 58), erfolgt.
- 58. Feldkraftmaschine gemäß Anspruch 51, dadurch gekennzeichnet, daß eine simultane Kompensation der Tangentialarbeit Wt durch Flach-Permanentmagnete (PM) mit versetzten Polschuhen, die als gekreuzte Kompensatormagnete (KPM1 und KPM2) den Fluß je zur Hälfte leiten (Fig. 59), oder als ein Sandwich-Permanentmagnet-System mit halbierten und versetzten Polschuhen (PS Fig. 60), die den Fluß konzentrieren und auf die Austritts-Fläche A1 am Norpol und Eintritts-Fläche A2 am Südpol leiten, erfolgt.
- 59. Feldkraftmaschine gemäß Anspruch 51, dadurch gekennzeichnet, daß vorzugsweise bei einer rechteckigen Feldbatterie (FB) mit magnetischer Vorzugsrichtung und stark asymmetrischer, d.h. nichtlinearer transversaler Kraft-Weg-Kennlinie parallel zu den Feldlinien/Vorzugsrichtung und transversaler Bewegung des Feldmodulators (FM) im Potentialfeld in der Richtung parallel zu den Feldlinien ein Kippschalter-Effekt eintritt, so daß das System Feldbatterien (FB) mit Feldmodulator (FM) als Kraftverstärker und nicht als Kompensator wirkt.
- 60. Feldkraftmaschine gemäß Anspruch 51, dadurch gekennzeichnet, daß ein Anti-Transversalkraft-Kompensator, als Inline-Kompensator mit differenzieller und funktionaler Verstärkung/Abschwächung der

feldkraftbestimmenden Größen, entweder durch Variation der Feld-Aus- und -Eintrittstrittsfläche der Flußplatten (FP) (f(A) – Fig. 66.1 a, b), und/oder durch Variation der Amplitudenpermeabilität ($f(\mu_a)$ - Fig. 66.2) in den Flußplatten (FP), und/oder durch Variation der Feldstärkeamplitude bei der Magnetisierung des Permanentmagneten (PM) ($f(\hat{H}_a)$ - Fig. 63.3) mit der Folge einer transversalen Flußdichte-Funktion, die Funktion der Longitudinalkraft F₁ entlang der transversalen Richtung und damit im Kraftfeld auch die davon abhängige transversale Kraftkomponente F₁(FB) festlegt, um damit die Kompensation der auf den Feldmodulator (FM) bei selner Bewegung wirkenden Transversalkraft F₁(FM) zur Herstellung eines Gleichgewichtes, als Eigenkompensation des Systems Feldbatterien (FB) mit Feldmodulator (FM), mit Anwendung der Feldmodulatorbewegung parallel odersenkrecht zur Feld-Vorzugsrichtung der Feldbatterien (FB), technisch umzusetzen.

Feldkraftmaschine gemäß Anspruch 60, dadurch gekennzeichnet, daß zur Erzeugung eines anisotropen Magnetfeldes im Permanentmagneten eine U-förmig lange Zylinderspule verwendet wird, die im Bereich der U-Umlenkungen abgeschirmt ist, so daß mit deren Wicklung in z-Richtung (Zylinderachse = Polachse S-N - Fig. 72.2) ein homogenes Feld, in x-Richtung eine magnetische Vorzugsrichtung und in y-Richtung, also senkrecht zur magnetischen Vorzugsrichtung, eine variable Feldstärkeamplitude (f(Ĥa) - Fig. 72.1) durch variable Wicklung und Leiterquerschnitte zur Gradienten-Magnetisierung realisiert werden kann, wobei zusätzlich, durch die Abwandlung der zylindrischen Form in S-N-Richtung (Fig. 72. 3 a-e), eine Modifikation der Kraft-Weg-Kennlinie mit vorverlagertem Konvergenzzentrum des Feldes, durch die im Feld bei der Magnetisierung ausgerichtete Anordnung der Kornorientierung, erreicht wird.

62. Feldkraftmaschine gemäß Anspruch 1, dadurch gekennzeichnet, daß die Rekuperation, als kinetische Rückgewinnung der Bewegungsenergie des Feldmodulators (FM), beim Bremsen oder bei Energiezufuhr, im FM-Kreis zur Kompensation der Öffnungsarbeit W_{Auf} mit der Schließarbeit W_{Zu} des Feldmodulators (FM), als weitere Komponente zur Optimierung des Gleichgewichtes in der Gesamtarbeit W_{Zu}, genutzt wird.

63. Feldkraftmaschine gemäß Anspruch 1, dadurch gekennzeichnet, daß der oder die Polschuhe zur Maximierung der Nutzkraft in der Kraft-Weg-Kennlinie durch mechanische Reduktion des Mikro-Luftspaltes zwischen den Polschuhen und den Feldbatterien (FB) durch eine elastische Aufhängung (Fig. 62) oder durch einen Keil-Formschluß (Fig. 63) oder durch einen Konus-Formschluß (Fig. 64) ausgebildet sind.

10

15

20

25

30

35

40

45

50

Zweiter unabhängiger Patentanspruch: Feldkraftmaschine, bestehend aus Feld-Halbleitermodulatoren

64. Feldkraftmaschine bestehend aus hochreinen Stoffen mit Feld relativ nichtleitendem Ferro- oder Ferri-Verhalten (Feld-Isolatoren (I)), und in geringer Konzentration Fremd-Stoffe (Feld-Dotieratome) mit Feld leitendem Ferro- oder Ferri-Verhalten, als Pendant zu den Elektronen (N) und/oder Defektelektronen (P) leitenden Halbleiterkristallen. dadurch gekennzeichnet, daß ein Feld-Halbleitermodulator im Feldkraftkreis der Feldbatterie(n) (FB) eines FKG, durch relativ nichtleitende magnetische Feld- oder elektrische Feld- oder thermische Feld- oder gravitative Feld-Kristalle und kontrollierten Einbau von Feld wirksamen relativ feldleitenden Fremdatomen (Dotieratomen) entsteht. Dies bewirkt eine bipolare (P und N) oder unipolare (P oder N) Feld-Halbleitung in diesem Feld-Halbleiterkristall, die durch die Dotierung und äußere Feld- und/oder Temperatur-Einflüsse, gemäß einem Feld-Bändermodell, in einem Feldquanten-Leitungsband definiert und lokalisiert eingestellt werden kann. Dadurch entsteht eine Feld-Eigenleitung des Feld-Halbleiterkristalls, die bei Intergration in einen Feldkraftkreis, d.h. mit angelegter Feld-Spannung, eine Feld-Störstellenleitung bildet. In dieser Feld-Störstellenleitung werden die Fluß-/Feldquanten, entsprechend ihrer Polarität, mit funktionaler Addition und Influenz, zum jeweils entgegengesetzten Pol getrieben. Diese P- oder N-Feld-Halbleiterkristalle können einzeln, oder durch Kombination mit anderen P- oder N-Feld- Halbleiterkristallen, analog der elektronischen Halbleiterbauelemente, ein Feld-Halbleiterbauelement bilden. Entsprechend seinem Funktionsmechanismus und seinem strukturellen Aufbau wird das Feld-Halbleitermodulator-Bauelement zur Steuerung des Flußes der Feldquanten des Feldkraftkreises, entweder durch gleichrichten etc. mittels Feld-Halbleiterdioden, oder durch schalten, verstärken, triggern, oder modulieren etc. (Feld-Strom/-Fluß, -Spannung, -Leistung) mittels Feld-Leitfähigkeitsmodulation durch eine Feld-Sperrschicht (Basis) in einem Feld-Bipolar-Transistor (BT), und/oder mittels Kanalquerschnittsmodulation durch ein Gate mit einem Feld guer zum Flußkanal in einem Feld-Feldeffekt-Transistor (FET), hergestellt.

Weitere komplexere Kombinationen bilden Feld-Leistungsbauelemente, wie Feld-Thyristor, Feld-GTO-Thyristor, Feld-Thyristordioden, Feld-Triac und Feld-IGBT.
Erfindungsgemäß sind alle vorgenannten Feld-Halbleitermodulatoren,

Effindungsgemäß sind alle vorgenannten Feld-Halbleitermodulatoren, die sich im Kondensatorfeld eines Feldkraftkreises befinden, wegen der angelegten Feld-Spannung des Feldkraftkreises und der dadurch erzeugten Feldkräfte, relativ zur eingebrachten Kapazität, als Makro-, Mikro- oder Nano-Feldkraftmaschinen definiert und herstellbar.

65. Feldkraftmaschine gemäß Anspruch 64, dadurch gekennzeichnet, daß bei magnetischen Feld-Halbleitermodulatoren kristalline isotrope oder anisotrope Stoffe mit ferro- oder ferrimagnetischem und bei elektrischen Feld-Halbleitern kristalline isotrope oder anisotrope Stoffe

10

15

35

40

45

50

mit ferro- oder ferrielektrischem Verhalten verwendet werden, die in Dimagnetika (M-Feld-Isolatoren) oder Magnetika (M-Feld-Leiter) bzw. Dielektrika (E-Feld-Isolatoren) oder Elektrika (E-Feld-Leiter) zur technischen Handhabung nach ihrer Leitfähigkeit in Relation zur Temperatur klassifiziert sind.

- 66. Feldkraftmaschine gemäß Anspruch 65, dadurch gekennzeichnet, daß bei Feld-Halbleitermodulatoren im magnetronischen System die magnetischen Teilchen, bei negativer Magnetisierung (N) durch ein negatives Elektronen-Spinmoment als Magneton μ_B, bei positiver Magnetisierung (P) durch ein fehlendes Elektron-Spinmoment als Magneton-Loch μ_B (Defektmagneton), im Atom und Kristallgitter fixiert sind und die Feldquanten, bei negativer Magnetisierung (N) durch Kopplung/Bindung zwischen zwei Spinmomenten als Magnetron M⁻, bei positiver Magnetisierung (P) durch fehlende Kopplung/Bindungslücke zwischen zwei Spinmomenten als Magnetron-Loch M⁺, als notwendige Voraussetzung zur Flußleitung durch Flußquanten (Photonen) fungieren.
- Feldkraftmaschine gemäß Anspruch 66, dadurch gekennzelchnet, daß bei Feld-Halbleitermodulatoren ein magnetisches Makro-Teilchen als Atom-Magneton Aμ_B durch die im zeitlichen Mittel parallele zu antiparallele Spinmomente entstehende Summe der Magnetonenzahl und ein Atom-Mageton-Loch Aμ_B durch die im zeitlichen Mittel parallele zu antiparallele Spinmomente entstehende Summe der fehlenden Magnetonenzahl bestimmt ist und die zugehörigen Atom-Magnetronen AM bzw. Atom-Magnetronen-Löcher AM durch Austauschwechselwirkung mit den Nachbaratomen die hinreichende Voraussetzung für die Flußleitung ergeben.
 - 68. Feldkraftmaschine gemäß Anspruch 67, dadurch gekennzeichnet, daß bei Feld-Halbleitermodulatoren in einem magnetischen System drei Arten von magnetischen Bezugs-Niveaus für Magnetronenpaar-Bindungen in der Weise festgelegt sind, daß die im zeitlichen Mittel parallele zu antiparallele Momente als absolut magnetisch negatives oder positives Bezugs-Niveau eines Atoms benutzt wird, oder das relative Bezugs-Niveau der Magnetronenpaar-Bindungen des Atom-/Kristaligitters, wenn Aμ_B der Dotieratome relativ zum Aμ_B der umgebenden Gitteratome negativ oder positiv ist, so daß in Bezug zu den Aμ_B der umgebenden Gitteratomen das Aμ_B der Dotieratome kleiner oder größer ist als das der Gitteratome, oder das Bezugs-Niveau eines Dimagnetikums mit einem magnetischen Null-Niveau (magn. Isolator mit μ_r=1), analog des Siliziums im elektronischen Halbleiterkristall.
 - 69. Feldkraftmaschine gemäß Anspruch 67 und 68, dadurch gekennzeichnet, daß bei Feld-Halbleitermodulatoren magnetische Ionen als Makro-Teilchen mit Magnetronenpaar-Bindungen im magnetischen Kristallgitter und N_m- oder P_m-Feld-Halbleiter dadurch realisiert werden, daß diese wie nachfolgend wirken:

N_m-Leiter:

Wenn ein relatives oder absolutes Dimagnetikum mit vollständiger Magnetronenpaar-Bindung mit einem um z.B. 1 Magnetron magnetisch höherwertigen Atom dotiert wird, so entsteht ein magnetisch positives Ion I_m^+ und ein magnetischer N_m -Feld-Halbleiter dadurch, daß 1 AM $^-$ als Leitungsmagnetron $A\mu_B^-$ verläßt und dadurch ein positiv magnetisiertes Ion hinterläßt.

P_m-Leiter:

Wenn ein relatives oder absolutes Dimagnetikum mit einem um z.B. 1 Magnetron magnetisch niederwertigen Atom dotiert wird, so fehlt für die vollständige Magnetronenpaar-Bindung ein Magnetron und es entsteht ein magnetisch negatives Ion I_m^- und ein magnetischer P_m -Feld-Halbleiter dadurch, daß 1 AM $^-$ als Leitungsmagnetron bei $A\mu_B^-$ fehlt; dadurch hinterläßt es ein positives magnetisches Loch.

15

20

10

5

70. Feldkraftmaschine gemäß Anspruch 67, 68, 69, dadurch gekennzeichnet, daß bei Feld-Halbleitermodulatoren eine streng periodische Atom-/Ion-Anordnung im isotropen oder anisotropen Raumgitter eine magnetische Elementarzelle mit n Gitterpunkten des Raumgitters bildet, in denen die Atom-Magnete in den Gitterpunkten angeordnet sind und deshalb die Magnetronenpaar-Bindung über bestimmte, abstandsabhängige Austauschwechselwirkung mit den benachbarten Spins, n wirksame Elementarmagnete mit m Gitter-Atomen als Elementarzellen-Magnetonen und -Magnetronen bilden, die für die gerichtete Flußleitung und Höhe der Leitfähigkeit notwendig sind, und insbesonder beim Aufbau von nano-kristallinen Feld-Halbleiterbauelementen geometrisch bestimmt angeordnet werden.

30

25

71. Feldkraftmaschine gemäß Anspruch 70, dadurch gekennzeichnet, daß bei Feld-Halbleitermodulatoren ein magnetischer Atom-/lon-Layer eine Ferro-/Ferri-Elementarzelle (FEZ) bildet, die bei einer Anzahl von S Elementarzellen-Schichten den Ferro-/Ferrimagnetismus temperaturabhängig ermöglicht und damit als magnetischer negativer Makro-Atom-/lon-Layer AL $\mu_{\rm B}^-$ mit ALM $^-$ Makro-Magnetonen bzw. magnetisch positivem Makro-Atom-/lon-Layer-Loch AL $\mu_{\rm B}^+$ mit ALM $^+$ Makro-Magnetronen-Löcher, die Basis für die magnetische Bezirksstruktur (Domänen) bildet, die als makroskopisch spontane Polarisations-Einheit einen Feld-Halbleiterkristall bildet.

35

40

72. Felkraftmaschine gemäß Anspruch 69, dadurch gekennzeichnet, daß bei Feld-Halbleitermodulatoren ein P_mN_m-Übergang als Grenzbereich zwischen einer P_m-leitenden Zone und einer N_m-leitenden Zone im selben magnetischen Halbleiterkristall hergestellt wird, die ohne (Fig. 146) oder mit (Fig. 147) äußerer magnetischer Spannung hergestellt wird und im Fall mit äußerer Spannung einen Sperrfall (1 - Fig. 142) und Durchlassfall (2 - Fig. 142) zur technischen Nutzung ergibt.

45

50

73. Feldkraftmaschnie gemäß Anspruch 64 und 65, dadurch gekennzeichnet, daß bei Feld-Halbleitermodulatoren magnetische Feld-Halbleiterkristalle aus Dimagnetika durch Dotierung mit Magnetika-Fremdatomen bzw.

30

35

40

45

50

elektrische Feld-Halbieiter aus Dielektrika durch Dotierung mit Elektrika-Fremdatomen, analog der Herstellungsverfahren elektronischer Halbleiterbauelemente, produziert werden.

- 5 74. Feldkraftmaschine gemäß Anspruch 64 und 65 ff., dadurch gekennzeichnet, daß bei Feld-Halbleitermodulatoren, in analogem Funktionsmechanismus und Aufbau wie elektronische Halbleiterbauelemente, als magnetronische Feld-Halbleiterbauelemente durch eine Kombination mit verschieden stark dotierten Feld-Halbleiterkristallen, in den Varianten magnetische Dioden 10 (M-Dioden - Fig. 150), magnetische Bipolar- (M-BT) und Unipolar- (M-FET) Transistoren (M-Transistoren - Fig. 151, 152, 153, 154, 155, 156, 157, 158, 159, 160, 161, 162), und in Anwendungen der Leistungsmagnetronik als magnetischer Tyristor (M-Thyristor - Fig. 163, 15 164 a-c, 165), als M-GTO-Thyristor, M-Thyristordioden, M-Diac. M-Vier-und Fünfschichtdiode, magnetischer Triac (M-Triac - Fig. 166 a-c) und magnetischer IGBT als Kombination eines M-FET zur Steuerung eines M-BT (M-IGTB - Fig. 167, 168) mit hohem Wirkungsgrad und Schaltung starker Ströme/Flüsse, hergestellt und 20 eingesetzt werden.
 - 75. Feldkraftmaschine gemäß Anspruch 73, dadurch gekennzeichnet, daß bei Feld-Halbleitermodulatoren die Schaltung oder Verstärkung magnetischer Ströme/Flüsse in der Vorzugsrichtung die für den Funktionsmechanismus (normale Betriebsrichtung) entscheidende maximale Wirkung und im Inversbetrieb, also Betrieb entgegen der Vorzugsrichtung, die minimale Wirkung eintritt.
 - 76. Feldkraftmaschine gemäß Anspruch 73, dadurch gekennzeichnet, daß bei Feld-Halbleitermodulatoren ein M-Bipolar-Transistor (M-BT) ein magnetstrom/-flußgesteuertes Feld-Halbleiterbauelement ist, bei dem kleine Änderungen im magnetischen Basisstrom/-fluß große Änderungen im magnetischen Emitter-Kollektor-Strom/-fluß bewirken, und daß ein M-Feldeffekt-Transistor (M-FET) ein unipolares magnetspannungsgesteuertes Feld-Halbleiterbauelement ist, bei dem ein magnetisches Feld quer zum Kanal, den magnetischen Widerstand der Source-Drain-Strecke praktisch leistungslos steuert, und bei einem M-IGBT ein M-FET (fast leistungslose Ansteuerung) einen M-BT (gutes Durchlassverhalten), wegen des kleinen Durchlasswiderstandes, fast leistungslos ansteuert, sodaß starke magnetische Ströme/Flüsse fast leistungslos gesteuert werden können.
 - 77. Feldkraftmaschine gemäß Anspruch 64, 65, 66 und 76, dadurch gekennzeichnet, daß bei Feld-Halbleitermodulatoren deren Feldstrom/-fluß-Feldspannungs-Kennlinie bzw. Flußdichte-Feldstärke-Kennlinie (Φ_m=I_m, B_m bzw. Θ_m=U_m, H_m), analog des Ausgangskennlinenfeldes für elektronische Halbleiterbauelemente, die stabilen Schaltzustände an den Arbeitspunkten A₁="Aus" mit sehr großem Widerstand, A₂= Sättigungsanfang bei M-BT oder Abschnürgrenze bei M-FET, und A₃= "Ein" mit maximaler

10

15

20

25

30

35

40

45

- Leitfähigkeit, auf der Arbeitsgeraden zur Schaltung oder Verstärkung definiert und damit die Arbeitsspunkte stabilisiert werden können.
- 78. Feldkraftmaschine gemäß Anspruch 73, dadurch gekennzeichnet, daß bei Feld-Halbleitermodulatoren alle Feld-Halbleiterbauelemente mit analogem Funktionsmechanismus und Aufbau auch als elektrische Feld-Halbleitermodulatoren, z.B. als E-BT, E-FET, E-IGBT, hergestellt und eingesetzt werden, wobei durch die Ferro-/Ferrielektrizität die Oberflächenladungen der Kristalle, statt der magn. Spinmomente, die elektrisch spontane Polarisation bewirken und dadurch das Ausgangskennlinienfeld definieren.
 - 79. Feldkraftmaschine gemäß Anspruch 64, dadurch gekennzeichnet, daß ein Supra-Halbleitermodulator als elektrisch unipolares oder bipolares System, mit Elektronen-Paaren (Cooper-Paaren) als gebundene Leitungselektronen-Paare (Nc) und/oder Elektronen-Loch-Paare als fehlende Leitungselektronen-Paare (Pc) dadurch entsteht, daß ein supraleitender Nichtleiter-Kristall durch supraleitende Fremdatome mit einem höherwertigen oder niederwertigen antiparallelen Elektronen-Paar in geringer Konzentration dotiert wird, d.h. ein Cooper-Paar zuviel oder zu wenig hat, und daraus die "gebundenen" Leitungs-Elektronen-Paare oder -Löcher-Paare entstehen. Und daß mit diesem Supra-Halbleiterkristall im Funktionsmechanismus zu normalleitenden Halbleiterbausteinen analoge Supra-Halbleiter-Dioden, Supra-Halbleiter-BT, -FET, -IGBT, etc. und supraleitende Schaltungen in einem Supra-Feldkraftkreis hergestellt werden können.
 - 80. Feldkraftmaschine gemäß Anspruch 73 und 79, dadurch gekennzeichnet, daß bei Feld-Halbleitermodulatoren und Supra-Halbleitermodulatoren jede Art von Schaltungen durch M-Feld-Halbleitermodulatoren oder E-Feld-Halbleitermodulatoren oder Supra-Halbleitermodulatoren hergestellt werden kann.
 - 81. Feldkraftmaschine gemäß Anspruch 73 bis 80, dadurch gekennzeichnet, daß bei Feld-Halbleitermodulatoren die Konstruktion eines M-BT/E-BT (Fig. 169), oder eines M-FET/E-FET (Fig. 170), oder eines M-IGBT/E-IGBT (Fig. 171), hergestellt in Makro-, Mikro- oder Nano-Struktur, als Feldmodulator (FM) und/oder Polschuh (PS), das Feld der Feldbatterie(n) (FB) im Feldkraftgenerator (FKG) moduliert.

Dritter unabhängiger Patentanspruch: Feldkraftmaschine aus Feldkraftmotor (FKE)

82. Feldkraftmaschine bestehend aus Erregerspulen oder Erregerplatten und Induktoren, sowie aus Kernen mit elektrisch oder magnetisch leitenden oder halbleitenden Stoffen mit Ferro-/Ferri-Verhalten, dadurch gekennzeichnet, daß ein Feldkraftmotor (FKE), gespeist mit äußerer elektrischer Primärenergie, im Feldkraftmotortakt dynamisch geregelte und mit variabler Zeitdauer gesteuerte, abstoßende oder

10

15

20

25

30

35

40

45

50

anziehende, magnetische Feldkraftstöße in Magnesern, oder elektrische Feldkraftstöße in Elektresern, erzeugt, die über ein Zwei-Magneser/-Elektreser-Prinzip oder ein Ein-Magneser/-Elektreser-Induktor-Prinzip, entsprechend der Kraft-Weg-Kennlinie der erzeugten Felder, umgesetzt in ein p,V-Diagramm, in mechanische Arbeit umgewandelt werden.

- 83. Feldkraftmaschine gemäß Anspruch 82, dadurch gekennzeichnet, daß der elektrische Feldkraftmotor (FKE) aus einem System mit zwei Magnesern, orientiert in antiparalleler oder paralleler Kraftfeld-Kopplung, besteht und jeder Magneser aus einer optimierten Erregerspule und einem optimierten Kern besteht und das System zur Erregung durch Impulsmagnetisierung mit Pulskompressionstechnik betrieben wird.
- 84. Feldkraftmaschine gemäß Anspruch 82 und 83, dadurch gekennzeichnet, daß die Erregerspule in einer ersten optimierten magnetischen Wirkung um so größer ist, je größer die Durchflutung und je kleiner die mittlere Spulenlänge (mittlere Feldlinienlänge) ist, und dadurch viele kurze Spulen mehr magnetische Wirkung ergeben als eine lange, und in einer zweiten Optimierung eine um so größere Kraftwirkung erzeugt wird, je dichter die magnetischen Feldlinien sind, d.h. je größer der magnetische Fluß und je kleiner die Fläche ist, die von ihm durchsetzt wird, und dadurch viele kleine Spulen mit kleiner Fläche eine höhere magnetisch Kraftwirkung ergeben als eine Spule mit großer Fläche.
- 85. Feldkraftmaschine gemäß Anspruch 82 und 83, dadurch gekennzeichnet, daß der optimierte Kern eine um so höhere magnetische Verstärkung aufweist, je höher die Leitffähigkeit am Arbeitspunkt A₃ (-(BH)_{mex}), bei gleichzeitiger Maximierung der Flußdichte und Minimierung der Feldstärke, in der Flußdichte-Feldstärke-Kennlinie ist, d.h. daß zur maximalen Wirkung dieses Magneser-Typs nur Stoffe mit der höchsten Leitfähigkeit mit gleichzeitig höchster Flußdichte und niedrigster Feldstärke den höchsten Verstärkungsfaktor ergeben.
- 86. Feldkraftmaschine gemäß Anspruch 82, 83, 84 und 85, dadurch gekennzeichnet, daß die weitere Optimierung des Magnesers zur Erzeugung des niedrigsten Energieverbrauchs, durch Maximierung des Verhältnisses von Kraft zu Eigengewicht der Erregerspule, Kern und Rückschluß, mit einem Kern aus elektrisch isolierten Lamellenblechen, vorzugsweise aus kornorientiertem und/oder anisotropem Stoff, oder aus einem Kern mit Ein-/Bikristallen und Teilung in Lamellen entlang der magn. Vorzugsachse, sowie der Optimierung der geometriebedingten Eigenresonanz des Kerns mit Minimierung der Ummagnetisierungsverluste, erfolgt.
- 87. Feldkraftmaschine gemäß Anspruch 82, dadurch gekennzeichnet, daß der elektrische Feldkraftmotor (FKE) aus einem System mit zwei Festkörper-Magnesern, orientiert in antiparalleler oder paralleler Kraftfeld-Kopplung, besteht und jeder Festkörper-Magneser

aus einem starken magnetischen Hohraumresonator mit magnetisch aktivem Wirtskristall, in hervorrragender magnetischer Qualität und großer Wärmeleitfähigkeit, als Verstärkerkern mit dotierten magnetisch aktiven Fremdatomen, aufgebaut ist, und durch Pumpen, d.h. durch parametrische Erregung / Verstärkung in der Pumpfrequenz mit Pulskompressionstechnik, über eine magnetische Besetzungsinversion im Magnesermaterial, eine starke induzierte oder stimulierte magnetisch kohärente Emission erzwungen wird, in der die Spins in einen energetisch tieferen Zustand klappen, so daß der erzeugte Feldkraftstoß der Festkörper-Magneser im FKE die Nutzarbeit erzeugt.

- 88. Feldkraftmaschine gemäß Anspruch 87, dadurch gekennzeichnet, daß das Festkörper-Magnesermaterial in einen magnetischen Resonator mit zwei magnetischen Spiegeln, dem magn. Spiegel S₁ mit 100% Reflexion und dem Auskoppelspiegel S₂ mit geringerer magn. Transmission, realisiert durch magnetische Brechungsindexmodulation, eingesetzt wird, so daß sich darin eine stehende magnetische Welle aus magnetischen Flußquanten aufbaut, die sich in der Längsachse bewegt und immer wieder das magnetisch aktive Material durchquert und dabei kohärent verstärkt wird, wobei solche Wellen, die den Weg schräg zur Längsachse nehmen, sehr schnell das magn. aktive Material verlassen und nicht weiter verstäkt werden.
- 89. Feldkraftmaschine gemäß Anspruch 88, dadurch gekennzeichnet, daß die Resonatorgüte während des magn. Pumpvorgangs künstlich niedrig gehalten wird, so dass der Festkörper-Magneser nicht anschwingt und eine hohe magnetische Besetzungsinversion aufgebaut wird, und wird die Güte des Güteschalter (Q_m-Switching), der aus Zellen bestehend im Resonator eingebaut ist, zu einem bestimmten Zeltpunkt erhöht, so entlädt sich die gespeicherte magnetische Anregungsenergie in einem kurzen, leistungsstarken magnetischen Riesenimpuls.
- 90. Feldkraftmaschine gemäß Anspruch 88 und 89, dadurch gekennzeichnet, daß durch Verstärkung die magnetische Energie angehoben wird, in dem die magnetischen Feldpulse während des Verstärkungsprozesses zunächst, wegen der extremen Leistungsdichte im Verstärkermedium, künstlich verlängert werden, so dass nach der Verstärkung die magnetischen Pulse wieder komprimiert werden und dann mit ihrer extremen Leistung im Kurzzeit-Festkörper-Magneser zur Verfügung stehen und danach ausgekoppelt werden.
- 91. Feldkraftmaschine gemäß Anspruch 82 und 88, dadurch gekennzeichnet, daß, alternativ zum magnetischen Hohlraumresonator, zur Erzeugung des Pumpvorgangs eine effiziente Hochleistungs-Magneserdiode eingesetzt wird.
- 92. Feldkraftmaschine gemäß Anspruch 91, dadurch gekennzeichnet, daß die Magneserdiode durch einen magnetischen Halbleiter entsteht, der die Größe der magnetischen Bandlücke vorgibt, wobei die magnetische Inversion durch Injektion von Magnetisierungsträgern

10

5

15

20

25

30

35

40

45

10

30

35

40

45

50

(Magnetonen μ_B^- und Magnetonen-Löcher μ_B^+) in diesem magnetischen Halbleiter mit $P_m N_m$ -Übergang erzielt wird - die Magnetonen-Löcher sind positiv magnetisierte, unbesetzte Elektronen-Spinzustände und können im Vorwärtsbetrieb von $P_m N_m$ -Übergängen mit einem Magneton-Spinzustand unter Emission eines Photons (Magnetron) "rekombinieren".

- 93. Feldkraftmaschine gemäß Anspruch 82, dadurch gekennzeichnet, daß ein Feldkraftmotor (FKE) aus einem Magneser / Feststoffmagneser / Diodenmagneser und der Gegenkolben aus anziehendem Ferro-/Ferrimagnetischem Stoff besteht.
- 94. Feldkraftmaschine gemäß Anspruch 82 ff., dadurch gekennzeichnet, daß ein Feldkraftmotor (FKE) aus einem Magneser /
 Feststoff-Magneser / Diodenmagneser und der Gegenkolben aus einem Induktor aus elektrisch hoch leitendem und leichtem Werkstoff, z.B. Aluminium, oder aus einer Sekundärspule, besteht, so dass beim Einund Ausschalten des Feldes ein sich sehr schnell änderndes Erregerfeld entsteht, das im Induktor einen starken Wirbelstrom erzeugt, der beim Einschalten des Feldes in OT-Position der Kurbelwelle eine Abstoßung (Magnetfeld ist dem Erregerspulengfeld entgegengerichtet) und beim Ausschalten des Feldes in UT-Position eine Anziehung (Magnetfeld ist dem Erregerspulenfeld gleichgerichtet) bewirkt.
- 95. Feldkraftmaschine gemäß Anspruch 82, dadurch gekennzeichnet, daß ein Feldkraftmotor (FKE) mit analogem Funtionsmechanismus wie bei einem Magneser-System, aus Elektreser-System-Komponenten mit Erregerplatten und Kernen aus Ferro-/Ferrielektrischem Stoff aufgebaut ist.
 - 96. Feldkraftmaschine gemäß Anspruch 82, 87, 91, 95, dadurch gekennzeichnet, daß ein Feldkraftmotor (FKE) mit seinem primär oder sekundär Feld erzeugenden Komponenten so angeordnet wird, daß zum Impulsausgleich zwei gegenläufige Läufer, oder ohne Impulsausgleich, ein ortsfester Stator und ein oszillierender bzw. beweglicher Läufer, als Feldkraftmaschinen-Typ in Longitudinal- oder Transversalmaschinen-Bauweise hergestellt und betrieben wird.
 - 97. Feldkraftmaschine gemäß Anspruch 82 und 95, dadurch gekennzeichnet, daß ein Feldkraftmotor (FKE) als Arbeitsmaschine zum Arbeits- und Leistungsabtrieb mit direkter translativer/rotativer Feldkraft-Nutzung oder über einen Kraft-Drehmoment-Wandler, vorzugsweise bei Longitudinalmaschinen mit einem erfindungsgemäß im Kurbeltrieb integrierten Pleuellängen-Variator (PLV), gebaut und betrieben wird.

Vierter unabhängiger Patentanspruch: Feldkraftmaschine und Pleuellängen-Variator (PLV)

98. Feldkraftmaschine bestehend aus einem Kraft-Drehmoment-Wandler in Form einer Kurbelschleife mit den Elementen Kurbelwelle, Pleuel und

10

15

20

25

30

35

40

45

50

Kolben, dadurch gekennzeichnet, daß ein Pleuellängen-Variator (PLV) als variables Pleuel die Höhendifferenz des Kurbelwellenhubzapfens (HZ) der Kurbelwelle (KW) zum Kolbenzapfen (KZ) von der OT-Position bei 0° KW nach OT-Position bei 90° KW und von der UT-Position bei 180° KW nach UT bei 270° KW derart während der Kurbelwellenumdrehung ausgleicht, daß das Pleuel (P) um die Höhendifferenz (ΔVHZ) bzw. Längendifferenz (ΔP_1) in diesen Phasen verlängert bzw. verkürzt wird, so dass der Kolben (K) in der OT- bzw. UT-Position ruht, bis der Kurbelwellenhubzapfen (HZ) die 90° KWbzw. 270° KW-Position erreicht hat, wodurch die Kraft bei maximalem Hebelarm in den Positionen ab 90° KW bzw. ab 270° KW (Δ P1-Steuerdiagramm explizite Lösung - Fig. 181, mechanischer Aufbau - Fig. 182, KW-Kinematik Pleuellängen Variation - Fig. 183, ΔP1-Steuerdiagramm implizite Lösung - Fig. 184, PV für Kolben K1 -Fig. 185, PV für Kolben K2 - Fig. 186, ΔP1Steuerdiagramm mit symmetrischer Krafteinleitung +F und -F des K1 - Fig 187) eingeleitet wird.

99. Feldkraftmaschine gemäß Anspruch 98, dadurch gekennzeichnet, daß ein Pleuellängen-Variator in den Varianten A. "Höhenfunktion MKZ und ΔVHZ relativ zur KW-Achse", B. "Höhenfunktion ΔVHZ relativ zur KW-HZ-Achse", oder C. "Ausgleichsgetriebe", oder D. "Ausgleichs-Kurvenscheibe ortsfest", den Höhen- bzw. Längenausgleich vornimmt.

100. Feldkraftmaschine gemäß Anspruch 98, dadurch gekennzeichnet, daß der Pleuellängen-Variator (PLV) Variante A (Fig. 188) mit dem Prinzip "Höhenfunktion MKZ und ΔVHZ relativ zur KW-Achse", mit einem 2. Kurbeltrieb (PV) im oberen Kolbenzapfen (OKZ) versehen ist, und zum Höhen- bzw. Längenausgleich ein Stößel (S) mit Nockenrolle (NR) auf einer Nockenscheibe (NS), die auf der Kurbelwelle (KW) mitdrehend befestigt ist und zur Steuerung des mittleren Kolbenzapfens (MKZ) im PV benutzt wird. Ein explizites Prinzip (Fig. 181) besteht aus einem oberen Pleuel (P₁) und aus einem unteren Pleuel (P₂), wobei der PV über den OKZ in den Pleuel P₁ integriert ist. Ein implizites Prinzip (Fig. 184) hat ein Gelenk weniger als das explizite Prinzip und dadurch kann das System wesentlich kürzer gebaut werden, was einem tief liegenden Schwerpunkt entgegenkommt.

101. Feldkraftmaschine gemäß Anspruch 98, dadurch gekennzeichnet, daß der Pleuellängen-Variator (PLV) Variante B (Fig. 189, 190, 191) mit dem Prinzip "Höhenfunktion ΔVHZ relativ zur KW-Achse", mit einem 2. Kurbeltrieb (PV) im oberen Kolbenzapfen (OKZ) versehen ist, wobei zum Höhen- bzw. Längenausgleich ein Stößel (S) mit Nockenrolle (NR) in Kontakt zur Nockenscheibe (NS) mittels einer Gleitführung auf dem Schaft des Pleuel P₂ drehbar verbunden ist, wobei die Nockenscheibe (NS) auf dem Kurbelwellenhubzapfen (HZ) befestigt ist.

10

15

20

25

30

35

40

45

50

Feldkraftmaschine gemäß Anspruch 98, dadurch gekennzeichnet, 102. daß der Pleuellängen-Variator (PLV) Variante C (Fig. 192, 193, 194) mit dem Prinzip "Ausgleichsgetriebe", den Höhen- bzw. Längenausgleich wie folgt vornimmt: Der Kurbelwellenhubzapfen (HZ₁) wird versetzt über einen Auslegerarm in seiner Winkel-Lage und einer Radiendifferenz eines Planeten-Zahnrades (Z_p) mit r=1/2 Δ P (r=1/2 Höhendifferenz zwischen 1st- und Soll-Bogen des Hubzapfens HZ₃ bei momentan ortsfestem Pleuelzapfen (PZ), d.h einer Übersetzung des Radsatzes von i=4:1), und mit einem lokalen, mitrotierenden PV-Kurbeltrieb oder Exzentertrieb versehen wird, dessen Steueruna mit diesem Planeten-Zahnrad (Zp) - wegen der Drehrichtungsumkehr gekoppelt mit Außenrad (Za) und/oder Innenrad (Zi), je nach Steuerfunktion, erfolgt. Die Achse des PV wird in die neue Lage des Kurbelwellenhubzapfenz (HZ₂) integriert: So bewegt sich der Kurbelwellenhubzapfen HZ₃ des Pleuel auf einem Ausgleichsbogen = Soll-Bogen (Radius mit Zentrum in PZ als relativ und momentan ortsfester Punkt des PZ) um HZ2, statt auf dem Ist-Bogen des HZ₁. Der Pleuelzapfen (PZ) ist während der Kurbelwellendrehung von 0° KW nach 90° KW in seiner Lage konstant über eine schaltbare Klemmung S (Stop) arretiert, so dass der Kolben während der Kurbelwellendrehung seine OT-Position nicht verändert; gleiches Prinzip gilt für die UT-Position von 180° KW nach 270° KW. Damit keine Bewegung des Pleuelzapfens (PZ) entsteht, muß die Klemmung des Hubes während dieser Phase bestehen, so dass der Kurbelwellenhubzapfen HZ₃ auch dem Soll-Bogen folgt.

Feldkraftmaschine gemäß Anspruch 98, dadurch gekennzeichnet, daß der Pleuellängen-Variator (PLV) Variante D (Fig. 195) mit dem Prinzip "Ausgleichskurvenscheibe ortsfest", den Höhen- bzw. Längenausgleich als Konstruktion mit einem Variator-Pleuel für den Kolben (K1) und für Kolben (K2) mit separatem Hubteiler 1/2H K1 und 1/2 H K2, wie folgt vornimmt:

Die Kurvenscheibe (KS) ist eine ortsfeste Kurvenscheibe mit Außenund Innen-Kurvenscheibe, in deren Führungsbahn mit Soll-Bogen sich eine Kurvenrolle (KR) als variabler Hubzapfen HZ₁ - gekoppelt über einen schwingenden Auslegerarm (A) verbunden mit dem Hubzapfen HZ der Kurbelwelle - mit dem mit HZ₁ gekoppelten Pleuel (P) so bewegt, dass sich die Pleuellängen-Variation, relativ zur Kurbelwellen-Position, auf dem Soll-Bogen ergibt.

Die auf der Innenbahn entstehenden scharfen Wendepunkte werden durch einen Materialauftrag auf der Innenbahn mit der Dicke d zu einem zur Außenbahn äquidistanten Krümmungsradius umgeformt, so dass sich eine weniger scharfe Abrollung und Verschleiß ergeben. Der Radius der Kurvenrolle (KR) ergibt die äquidistanten Führungsbahnen mit entsprechender Beschleunigungsfunktion.

104. Feldkraftmaschine gemäß Anspruch 98, dadurch gekennzeichnet. daß der Pleuellängen-Variator (PLV) in seinen verschiedenen Varianten als neues kinematisches Wandlerprinzip zur effizenten (höheres

Drehmoment und Leistung aufgrund des größeren Hebelarms) Umwandlung linearer in rotative Bewegung bei Kurbelschleifen für Verbrennungsmotoren, Kompressoren, Pumpen und anderen Kraft-Drehmoment-Wandlern eingesetzt werden kann

5

Fünfter unabhängiger Patentanspruch: Magneto-elektrisches Feldkraft-System

10

15

105. Feldkraftmaschine bestehend aus Elektrogenerator, Ladungsregler, Pufferbatterie, Kupplungen, Wärmetauscher, Abschirmungen Verbraucher etc. dadurch gekennzeichnet, daß ein Magneto-elektrisches Feldkraft-System durch die Kombination der FKM-Sybsysteme Feldkraftgenerator (FKG), auch als FKG-Solid-state-Version, Feld-Halbleitermodulatoren, Feldkraftmotor (FKE), und/oder bei Translations-Rotationswandlung ein Pleuellängen-Variator-System, einen miteinander abgestimmten Funktionszusammenhang in der Weise ergeben, daß ein komplett neues autonomes Antriebssystem/-aggregat und/oder Energiequelle und/oder Energiepumpe (im Linkskreisprozeß) entsteht (Fig. 197).

20

25

106. Feldkraftmaschine gemäß Anspruch 105, dadurch gekennzeichnet, daß der Feldkraftgenerator und/oder der Feldkraftmotor (FKE) in der Maschinenart einer Longitudinal-Maschine, vorzugsweise ausgebildet als Hubkolben-, Freikolben-, Orbitalkolben-, Transversal-Hubkolben-Maschine, oder als Transversal-Maschine mit konstantem Arbeitsluftspalt zwischen den Feldbatterien (FB), vorzugsweise ausgebildet als Kreiskolben-, Drehfeld- oder Wanderfeld-Maschinen, sowie als FKG-Solid-state Feldkraftgenerator ohne bewegliche Komponenten (ausgenommen Feldmodulator) hergestelllt wird.

30

107. Feldkraftmaschine gemäß Anspruch 105 und 106, dadurch gekennzeichnet, daß die Herstellung der Feldkraftmaschine in Teilen und im Ganzen in der Scalierung Makro-, Mikro-, und Nano-Technologie erfolgt.

35

108. Feldkraftmaschine gemäß Anspruch 105, 106 und 107, dadurch gekennzeichnet, daß der Einsatz und die Anwendung bzw. Verwendung unbeschränkt ist, d.h. auf der Erde, im Wasser, in der Luft und im Raum. Und daß die Feldkraftmaschiene ohne Einschränkung des Verwendungszwecks in mobilen Systemen, z.B. zum Antrieb von Autos, Eisenbahnen, Schiffen, Motorrädern, Flugzeugen, Robotern, etc. und in stationären Systemen, z.B. im Haus für die Erzeugung von Wärme, Kälte, Förderung von Wasser, etc., sowie in der Industrie zum Antrieb von Maschinen und/oder zur Erzeugung von elektrischer Energie, eingesetzt werden kann.

45

Fig. 1.1 a,b: Longitudinalkraft-Maschinen

b)

Ineutrale Zono

Fig. 1.2 a), b), c): Wanderfeld-FKG

Fig.1.2: Freikolben-FKM

1.3 Orbitalkolben-FKM

Fig. 2: Drehfeld-FKM a), b) Axiale Anordnung. FM-Bewegung: $+\phi$ oder axial c) Radiale Anordnung (wie bei Scheibenläufer-Motor)

Fig. 3 a): Ebene

Fig. 3 b): Konus

Fig. 3 c): Tauchsystem

•

UT-Stellung UT-Stellung

OT-Stellung Ausführung: Parallele Platten Ring-System

Fig. 3a - c): Polflächen-Variation für Kraft-Weg-Modifikation Abstoßung PM's = positive Energie +E Anziehung FM = negative Energie -E →Feld-Deformationsenegrie

Fig. 4: Inline-FM in Gleichgewichtslage

Fig. 5: Outline-FM

Fig. 6: Homogenes longitudinales Feld transversal schneiden

Fig. 7: FM in UT-Position geschlossen

Fig. 8: Rückstellungs-PM

Fig. 9: E-Generator (z.B. Wanderfeld linear)

Magnet-Batterie = Feld-Batterie FB (Fig. 10)

Fig. 10.1: Inlien-FM und Magnetisierung in der Höhe

Fig. 10.2: Inline-FM axiale Magnetisierung + Flußleitmantel (FL)

Fig. 11: Transversale Kompensation PM-Anziehung, Wirbelströme

K Kompensator

- a) Permanent-Magnet, parallele Spin-Stellung statische Kompensation
- b) 2 Spulen: anziehend dynamische Kompensation Anziehung wird durch K verstärkt und/oder dynamisch geregelt (Wirbelströme, Temperatur)

Fig. 12: Aktiver FM mit dynamischem Kompensations-System: Ungleichgewicht → Gleichgewicht

Fig. 13: Stationärer FM, Stoff-Änderung der B-H-Kennlinie

Fig. 14: Tunneln von Flußquanten Φ_0 durch den FM-"Isolator" = Sperrschicht (nicht magn. Flußquanten leitend), d.h. paramagnetisch wirkend.

Fig. 15: Spalten in der Lamellierung

- a) offene Geometrie,
- b) geschlossenes Geometrie.

Fig. 16: Geometrisch offenes oder geschlossenes Gehäuse.

- a) Stark abstoßend +F(PM)-F(FM)=+F
- b) Gleichgewicht +F(PM)-F(FM)=0
- c) Stark anziehend +F(PM)-F(FM)=-F

Fig. 17: Abstoßung-Gleichgewicht-Anziehung.

Zur Erläuterung des Aussteuerungseinstusses bei Abschirmungen

b) Temperaturabhängigkeit von I_i und μ_i

Fig. 18 a-c

c) B-T-Kurven

d) Polarisation-Temperatur-Kurve (normiert)

e) Bethe-Slater-Kurve

Fig. 18 a - e: Schaltung der Permeabilität bei T_c: ferromagnetisch – paramagnetisch

Kornorientierung Richtung Magnetfeld

Fig. 19: FM-Bewegung im inhomogenen antiparallelen Feld

Richtungsabhängigkeit der Permeabilität

Fig. 20: Kornorientierung im Blech (Gross-Textur)

Fig. 21: Polschuh PS mit Flußleitstücke FS = longitudinal leitend

Fig. 22.1: Anziehung

Fig. 22.2: Abstoßung mit 2 FM-Flußleitstücken
Lamellenstruktur wir dynamisch angepaßt in der Dicke s.
a) Abstoßung
b) Gleichgewicht
c) Anziehung
überwiegt bei 0 Hz
überwiegt bei 0 Hz

Fig. 22.1-2: Anziehender Kolben und FMs im Magnetkreis mit Anziehung

Fig. 23: Variable FM-Dicke

13/123

Fig. 24: Dynamische Nachführung der anziehenden Kraft bei h_{min}→h_{max}. Kontinuierliche Länge FM simultan zu Hub h→Luftspalt d_{min}=konstant, F=konst.

PM Permanent-Magnet

PS Polschuh

FS Flußleitstücke

Fig. 25 a,b: Kompensation transversaler dynamischer Kräfte.

Fig. 26: Kinematischer FM: 4 Phasen der Kraft-Steuerung F / Druck-Steuerung p im p,V-Diagramm Auf/Zu in Luft/Vakuum.

Fig. 27: Geschlossenes Geometrie

WO 2005/020412 PCT/EP2004/009051

a) Ohne Impulsausgleich

b) Mit Impulsausgleich 1/2 Verschlußzeit

Fig. 28: Kinematischer Passiv-FM ohne Hilfsfelder

Fig. 29.1 a): PM-FM-PM- Basis-System Anziehung durch den PM's angepaßte Permeabilität im Arbeitspunkt A₃ der B-H-Kennlinie. Topf aus z.B. CoFe.

Fig. 29.1 b): Permanent-Magnet-FM: Anziehung verstärken $\rightarrow \succ F_1 \rightarrow \prec s$. Ziel: Dicke s verkleinern.

Fig. 29.1 c): Integrierter Topf-Permanent-Magnet-FM. Ziel: s verkleinern durch longitudinales Hilfsfeld, verstärkt durch Topf-Rückschluß.

Fig. 29.1 d, Variante a): Integrierte Spule+verstärkenden Kern für dynamische Longitudinalfeld-Modulation.

Fig. 29.1 e, Variante b): Äußeres Longitudinal-Magnetfeld

Fig. 29.1 f): Entkoppelter äußerer Longitudinalfeld-FM

Fig. 29.2 a): 45°-Inline-FM

Fig. 29.2.b): 45°-Outline-FM

Fig. 29.2 c): Transversalfeld-Modulation quer zum Kanal

Fig. 29.2 d): Outline-FM mit U- oder Sandwich-Magnet. Modulation mit den genannten Varianten anstatt PM's.

Fig. 29.2 e): Kamm-FM

Fig. 29.2 f): Outline-FM: Aussen-Magnet-FM; Kanal wird durch Transversalfeld moduliert (Quadropol-System mit den alternativen passiven/aktiven Varianten).

- a) Außenliegende Spulen antiparallele Anziehung
- b) Innenliegende Spulen antiparallele Anziehung

Fig. 30: Autives FM mit kinematischer Bewegung und anziehende Hilfsfelder.

Fig. 31 a) ,b): Inline- und Outline-FM

a) Innenliegender Aktivator
Longitudinalfeld
2 entgegengesetz wirkende
Innenspulen in 2 Töpfen

b) Außenliegender Aktivator
 Longitudinalfeld wirkt wie magn. Linse
 Feld wird konzentriert im FM

Fig. 32: An-/Abschalten oder variabler Ferro-/Ferrimagnetismus durch variable Flußdichte B.

Fig. 33 a 1): Austausch FM im Gleichgewicht gegen longitudinale Luftspaltinduktion (magn. Flußdichte im Luftspalt).
Zu = PM-Feld gesperrt → Gleichgewicht. Auf= PM-Abstoßung.

Fig. 33 a 2): Austausch FM im Gleichgewicht gegen *hohe* longitudinale Luftspaltinduktion (*hohe* magn. Flußdichte im Luftspalt) durch Polschuh PS = Zonenplatte ZP. Luftspaltverlust wird durch PS = ZP verhindert, der Fluß fließt nur longitudinal. PS ist ein Polschuh mit integrierten anisotropen Flußleitstücken.

WO 2005/020412 PCT/EP2004/009051 22/123

Fig. 33 b 1): Bistabiler / variabler T_c - Permeabilitätsschalter

Fig. 33 b 2): Aufbau bistabiler / variabler T_c Permeabilitätsschalter

Fig. 33 b 3): FKG mit Anziehungs-Prinzip

PM Permanent-Magnet FM Feldmodulator FM Frequenzmodulator

Fig. 33 c): Grenzfrequenz-Schalter

Fig. 34: Permeabilität-Flußdichte FM: Schaltung durch Abstand Δd von PM-Oberfläche zu FM-Oberfläche. Anwendbar für magnetisches μ -B oder elektrisches ε-D Feld

Fig. 35: FM mit wechselsinnig in longitudinaler Richtung geschichteten Lamellenblechen (Schichtenaufbau) mit integrierten Schlitzen/Spalten gegen Wirbelströme + Spinrelaxation.

Fig. 36: Dynamische Orientierung der Trennfugen senkrecht zum momentan-inhomogenen Feldvektor.

Fig. 37: Elektrisches Anti-Wirbelstrom-Prinzip. FM kinematisch oder stationär

Fig. 38: Mechanisch-elektrisches Anti-Wirbelstrom-Prinzip für kinematischen FM

Fig. 39: Magnetisches Anti-Wirbelstrom-Prinzip

Fig. 40: Influenz B- & E-Feld gleichgerichtet orientiert

Fig. 41: Influenz B- & E-Feld gekreuzt orientiert

Fig. 42: Blech-Lamellierung senkrecht zum Elektron- (e) bzw. Ladung- (q) Fluß im Leiter

Fig. 43: Longitudinale Blechlamellen mit integrierten transversalen Spalten.

Fig. 44: Arbeits-PM Kompensations-Spule (dynamische Anpassung) M-Verstärker

Fig. 45: Transversalfeld-Spalten-Kompensator

Fig. 46: Instationär-passive Kompensation von $-F_t(s) = -W_t$

Fig. 47: 1. Takt FM öffnen

Fig. 48: 2.Takt (Arbeitstakt) →Kompensator Rotation α=90°

Fig. 49: Variante D: Kompentation der Polschuhe (PS) in verschiedenen Takten.

PM Permanent-Magnet

PS Polschuhe

KM Kompensations-Magnet

Fig. 50: PS Longitudinalkraft-Kompensation

Fig. 51: Im Potentialfeld, serielle Kompensation

Fig. 52: Simultan-Kompensation $\alpha = 45^{\circ}$

Flg. 53: Auf Äquipotentialfläche

Fig. 54: Auf Äquipotentialfläche

Fig. 55: Auf Äquipotentialfläche

Fig. 56: FM's in symmetrischer Anordnung

Fig. 57: Ein FM mit gekoppeltem PS

Fig. 58: KPM-FM-Anschluß

Fig. 59: Flach-PM mit versetzten Polschuhen

Fig. 60: Sandwitch-PM mit versetzten Polschuhen

Fig. 61: Haftkräfte

Fig. 62: Elastische PS

Fig. 63: Keil-Formschluß

Fig. 64: Konus-Formschluß

Fig. 65: Sandwich-System "Power-Cell"

Anti-Transversalkraft-Kompensator Prinzipien (Fig. 66.1-3)

A = komst. A = AaAs A = f(a,s) A = AaAs A = AaAs

Fig. 66.1a

Fig. 66.1b

Fig. 66.2

Fig. 66.3: PM-Feldstärke-Funktion $f(\hat{H}_a)$

Fig. 67.1: 1. Komponenten + Parameter

Fig. 67.2: 2. Ohne Kompensations-Funktion

Fig. 67.3: 3. Mit Kompensations-Funktion f(K) Fig. 67.1-3: Beispiele mit Scheiben-PM

Fig. 68: kinetische Kompensation

Fig. 69: FM-Bewegung senkrecht zu den Feldlinien

Fig. 70: FM-Bewegung parallel zu den Feldlinien

49/123

Fig. 71.1: 1.Basis-PM-System (Zelle = Sandwich oder U-Profil)

Fig.71.2: 2. Kombi-PM-System (+PM, -PM) Zeilenanordnung der Zellen

Fig. 71.3: 3. Kombi-PM-System (+PM,-PM) - Spaltenanordnung der Zellen

Fig. 71.1-3: Transversalkraft-Kompensation durch PM-Zellen-Anordnung

Erzeugung anisotropes Magnetfeld (Fig. 72)

Fig. 72.1: Aufsicht

Schnitt B-B (Fig. 72.2)

- 1. Fernfeld abgeschirmt
- differenzielle Modifikation von H_a → H_ads → H_eΔs → FM-Transversalkraft-Kompensation

Schnitt A-A (Fig. 72.3)

1. Nahfeld → Magnetisierung PM

a) Modifikation der Kraft-Weg-Kennlinie

- → Kraftgesetze:
- F₁(h) divergentes Feld
- F₂(h) homogenes Feld
- F₃(h) konvergentes Feld

b) Divergentes Feld

c) Homogenes Kraftfeld Berechnung Biot-Savart-Gesetz

d) Konvergentes Kraftfeld (→≻h)

- → Modifikation Kraft-Weg-Kennlinie
- → Optimum Kraftgesetz
- F Fokus
- 3) Spulen-Modifikation
- AP Kornorientierung /
 - Kristallanisotropie
 - AP gepresst
- ST Spulen-Trennung für
 - PM-Montage

e) Konvergenz-Zentrum vor die PM-Fläche A

- AP Kornorientierung im Feld bei AP
 - → Vorverlagerung des Konvergenz-Zentrums
- F Fokus

Beachte: im realen M-Feld sind das keine konzentrischen Kreise.

Fig. 73: 3 Magnetfluß-Modelle Die Dicke des Luftspaltes ist mit dafür entscheidend, wie der Fluß übergeht (Magn. Brechungsindex, Tunneleffekt).

Fig. 74: a) PS mit Grenzfläche

b) PS mit Luftspalt

Fig. 75: Feldmodulator-Schalter (FM+PS) als Einheit

a) Zustand "gesperrt" "Zu"

b) Zustand "leitend" "Auf"

PS, FM

- 1) Magn. Formanisotropie
 - → Blechung
 - isotrop
- 2) Kristall-Anisotropie
 - Grosstextur
 - hexagonal anisotrop

Fig. 76 a,b: Zustände im Kanal

Fig. 77: Formanisotropie-Ersatzmodell
Bem.: Lamellierung auch gegen Wirbelsttröme. Dünne Bleche
reduzieren Volumen-Wirbelströme → bessere bei hohen Frequenzen.

Fig. 78 a: 1.1 PS-Lamellenbleche parallel zum Feld

Fig. 78 b: 1.2 PS-Lamellenbleche senkrecht zum Feld

Fig. 78: FM/PS-Bewegung senkrecht zum Feld

Fig. 79 a: 2.1 PS-Lamellen senkrecht zum Feld

Fig. 79 b: 2.2 PS-Lamellen parallel zum Feld

Fig. 79: FM/PS-Bewegung parallel zum Feld

Fig. 80: Ferromagnetischer Stoff im magn. Feld, B-H_a + B- μ_r Kennlinie

Fig. 81: M-Schalter mit Zuständen in B- H_a + B- μ_r Kennlinie

Fig. 82: Hystereseschleife

Fig. 83: Magnet-Systeme: Feldorientierung

Fig. 84: Zur Komponentenzerlegung im Fernfeld eines Dipols. Beim Feld eines magnetischen Dipols (einer Stromschleife).

Fig. 85: Kennlinie für Verstärkungsfaktor

Fig. 86: Zylinderspule

Fig. 87: Permanantmagnet mit verstärkendem Kern und Hülle

Fig. 88: Hystereseschleifenform weichmagnetisch, hartmagnetisch

Fig. 89: Sandwich-Verstärker (V)

Fig. 90: Sandwich-Abschwächer (A)

Fig. 91: Anpassung an B₂, H_{a2}

Fig. 92: Runder Scheibenmagnet (AP)

Fig. 93: Quadratischer Scheibenmagnet (AB)

Fig. 94: Variante A: α=0°

Fig. 95: Variante A: α=0°

Fig. 96: Variante B: α=45°

Fig. 97: U-Magnet

Fig. 98: PM-Sandwich (Multi-Layer)

Fig. 99: Maximierung: Höhere Kraft F

Fig. 100: Parallel α =0°

Fig. 101: Drehung α =45°

Fig. 102: Parallel α=0°

Fig. 103: Drehung α=45°, Fläche A konstant Beachte: N→N, S→S: Pole bleiben gegenüberstehend!

Fig. 104: Rhombus α =45°, Fläche A(α) \rightarrow \succ A \rightarrow \prec F

Fig. 105: Variante D

1. Orthogonal-System (Fig. 105 a,b,c)

Fig. 106 a,b,c: Orthogonal-System

Fig. 107: Diagonal-System

S Stator (= Fe-kolben)

L lawfer (anisotroper M-leitfähigkeitskafig mit Meuel geloppelt)

FM Feldmodulator + PS Polschuh

PM Permanent-Hagnet

P1, P2 Pleuel

Beachk spez. elektr. leitfähigkeit der Fe-kolben -> 99f.

Anti-wirbelshow - Prizipren anwenden.

Alternative: Induktions - System mit Wir belstromen im Fe-kolben

Fig. 108:Orthogonal-Diagonal-System

Fig. 109: Krafterzeugungs-Prinzipien

Pos. 1., 2. = Quadrupol-Systeme = 2 Dipole in Wechselwirkung

Pos. 3., 4. = Dipol-Systeme

Fig. 110: Arbeitsspiel

Fig. 111: FM-Phasen

Fig. 112: Kraftminimierung durch Luftspalt d

Fig. 113: Variante A

Fig. 114: Variante B

Fig. 115: Feldmodulator + Polschuhe in einem Bauteil

Fig. 116: Magnetische Formanisotropie

Fig. 117: Inline FM

Fig. 118: a) Outline-FM dynamisch-variabel, b) FM-Bewegung parallel N-S (Streifen)

Fig. 119: Inline-FM

Fig. 120: Outline-FM= optimale Lösung

Fig. 121: Outline-FM

Fig. 122: Schaltpunkt A₃

Schaltung über Leit-/Sperrschicht analog magn. Bipolar-Transistor M-BT FM kinematisch oder stationär.

Fig. 123: Schaltung über Leit-/Sperrschicht analog magn. Bipolar-Transistor M-BT FM kinematisch oder stationär.

Fig. 124: Ein Querfeld (Gate)

Fig. 125: Zwei Querfelder (Gate)

1.Solid-State FKG-Varianten Ortsfeste PM's oder PE's (Fig.126)

Fig. 126 a): Solid-state, PM ortsfest Stationärer FM oder kinematischer FM Zeitlich sich änderndes Magnetfeld induziert elektrisches Feld → elektr. Strom.

Fig. 126.b): Anziehung Kolben K, PM ortsfest Stationärer oder kinematischer FM K Kolben = weichmagnetischer Stoff

Fig. 126 c): Abstoßung PM₁ ortsfest, PM₂ = Kolben

2. Einzelspulen-Generator (Fig. 127, 128) Sandwich-Konstruktion

Fig. 127: Inline FM/PS

Fig. 128: Outline FM/PS

3. Doppelspulen-Generator (Fig.129)

Fig. 129: Outline-FM, Option: symmetrische Spulenanordnung

Fig. 130: Arbeitsprozeß

Fig. 131: Longitudinal-Arbeit Wi

Fig. 132: Transversal-Arbeit Wt bei 2 symmetrischen FM's

Fig. 133: Verdichtungsverhältnis, FKM mit Pleuellängen-Variator Hub h = r_{KW}

Fig. 134: Druckverlauf eines Kraftfeldes (Feldkraftmaschine)

Fig. 135: Druckverlauf bei Verbrennung (Warmekraftmaschine)

Fig. 136: Idealer Gleichraumprozess (p-V-Diagramm)

Fig. 137: Steuerdiagramm eines Feldkraft-Generators

Fig. 138: Magnet-Zylindernummerierung

Fig. 139: Kurbelwellen-Bauformen, FM-Öffnungs- und Arbeitstaktfolgen

Fig. 140: Temperaturabhängigkeit von Sättigungspolarisation Js und Anfangspermeabilität $\mu_{\rm i}$

Fig. 141: Vergleich

Fig. 142: 1 Sperrfall, 2 Durchlassfall

Fig. 143: Magnetischer Kreis

Fig. 144: Magnetronenleitung, Magnetronen-Löcher-Leitung

Fig. 145: Wirkungsweise eine P_mN_m- Übergangs

Fig. 146: P_mN_m- Übergang ohne angelegte magn. Spannung ⊖

Fig. 147: P_mN_m- Übergang mit angelegter magn. Spannung Θ

Fig. 148: Magnetische Analogie zum Zehner-Effekt

Fig. 149: Magnetische Lawinenmultiplikation im $P_m N_{m^-}$ Übergang

Fig. 150: M-Dioden

	-	M- Unipolare Transistoren								
M-Bipolare Transistoren			M-Uni- junk- tion-	M-Feldeffekt-Transistoren						
				M- Sperr- schicht-		M- Isolierschicht-FET				
			Tran- sistort	FET		P _m -Kanal		N _m -Kanal		
N"P"N"	P _m N _m P _m	MIG-BT	N _∞ -Тур	P _m - Kanal	N _m - Kanal	Anrei- che- rung	Verar- mung	Anrei- che- rung	Verar- mung	
p.	十	片	7	+	+	TYT	 ¥	L TAT	上杯	

Fig. 151: M-Transitor-Arten

Fig. 152: Aufbau und Eigenschaften von M-Transistoren

Fig. 153: Aufbau und Schaltzeichen bipolarer M-Transistoren

Fig. 154: Bauformen des M-Flächentransistors

Fig. 155: Sperrschicht M-FET = M-NMOS

Fig. 156: Isolierschicht M-FET = M-PMOS

Fig. 157: M-CMOS-Transistorpaar

Aufbau von M-Isolierschicht-FET (Fig. 158, 159, 160, 161)

1. P_m-Kanal, magnetisch selbstleitend (Fig. 158, 159) $\Phi_D \rightarrow \text{Verarmung M}^-, \mu \rightarrow \text{min}$

Fig. 158: Variante A für Chip

P_m-Kanal, selbstleitend:

 $-\Theta_G \rightarrow \max \rightarrow \mu \rightarrow \max \rightarrow \Phi_{SD} \rightarrow \max$ äquivalent zu:

 $-H_G \rightarrow max \rightarrow \mu \rightarrow max \rightarrow B_{SD} \rightarrow max$ Beachte B-Ha-Kennlinie mit B2 und Ha2 Punkten mit μ_{max} .

Fig. 159: Variante B für FM

 P_m -Kanal = magn. P_m -Kanal

N_m: dotiert mit Leitungs-Magnetronen

M⁻ (Bindungen)

P_m: dotiert mit Magnetronen-Löcher

M[∓] (Bindungslücken) P_m[±] hohe magn. Leitfähigkeit an

den Kontaktflächen

Im P_m-Kanal:

- 1. Magnetronen M⁻ → Fluß = max = leitfähiger Kanal
- 2. Bei -O_G → Magnetronen M⁻ min = Verdrängung M⁻ aus dem Kanal → Strom/Fluß Φ_{SD} min.

Alternativ: N_m-Kanal, magn. selbstleitend

2. N_m-Kanal, magnetisch selbstsperrend (Fig. 160, 161) $\Phi_D \rightarrow \text{Anreicherung M}^+, \mu \rightarrow \text{max}$

Fig. 160: Variante A für Chip

N_m-Kanal, selbstsperrend:

- $+\Theta_G \rightarrow \max \rightarrow \mu \rightarrow \max \rightarrow +\Phi_{SD} \rightarrow \max$ äquivalent zu:
- $+H_G \rightarrow max \rightarrow \mu \rightarrow max \rightarrow +B_{SD} \rightarrow max$ Beachte B-Ha-Kennlinie mit B2 und Ha2 Punkten mit μ_{max} .

Fig. 161: Variante B für FM

 P_m -Kanal = magn. P_m -Kanal N_m: dotiert mit

Leitungs-Magnetronen M⁻ (Bindungen)

dotiert mit Magnetronen-Löcher

M⁺ (Bindungslücken) P_m⁺ hohe magn. Le hohe magn. Leitfähigkeit a

den Kontaktflächen

Im N_m-Kanai:

- 1. Magnetronen-Löcher M⁺→ Fluß = 0 = Kanal nicht leitend
- 2. Bei +O_G → Magnetronen M max = Kanal leitend
 - → Strom/Fluß Φ_{SD} max.

Fig. 162: M-Halbleiterelemente, Kanal-Typ, Magnetisierungsträger, Schaltzeichen

Fig. 163: M-Thyristorarten mit Schaltzeichen

Fig. 164 a-c: M-Thyristoraufbau und M-Thyristorkennwerte

Fig. 165: Aufbau, Schaltzeichen

Fig. 166 a-c: M-Triac-Aufbau, M-Ersatzschaltung und Schaltzeichen

Fig. 167: M-Halbleiterstruktur eines M-IGBT

Fig. 168: Schaltzeichen des M-IGBT

Fig. 169: M-BT Inline-FM-Konstruktion

Fig. 170: M-IG-FET Inline FM-Konstruktion

Fig. 171: M-IGBT Inline FM-Konstruktion

Feldkraftgenerator (Beispiel FKG mit 1 PM-Paar und 2 symmetrisch kinematischen FM's)

Fig. 172 a: Vertikal-Schnitt

Fig. 172 b: Aufsicht

Fig. 172 c: Prinzip symmetrische FM-Anordnung

Fig. 172 d: Detail FM Schaltmechanismus

Fig. 172 e: Vertikal -Schnitt FM

FKM- Steverung Blockschaltbild A1.1, 24.10.02, Prof. Wenz

I.	Steverge	räte	II. McBgeräte				
1.0 Power 2.0 FM 3.		3.0 FKM-LR	1.0 FM-M	2.0 FM-E	3.0 FKH		
	1						
				Ì			

Fig. 173: FKM-Steuerung, Blockschaltbild

Fig. 174 a: Single-PM's

Fig. 174 b: Multiple PM's = Feldbatterie

Fig. 174 c: OT-Stellung = Takt 1 bei φ = 90° kw

Fig. 175: Zwei-Magneser-Prinzip. a) Mitbewegte Spule, b) Spule stationär, Kern oszilliert. Beachte Impulspermeabilität.

Fig. 176: Kopplung von 2 Magnesern bei OT+UT: Oszillation

Fig. 177: a) Tauchspule oder b) Konus, $F=B^2 \cdot A/2 \mu_0$, $A'(\alpha)>A(0^\circ)$

Fig. 178: Transversal-Prinzip. a) Abstoßung OT, Luftspalt d = konstant b) Anziehung UT Luftspalt d = konstant. c) Topf-System, rechteckig.

Fig. 179: Magneser + Induktor. Magneser stationär, Induktor oszilliert als Kolben: a) "Ein" = Abstoßung bei OT, b) "Aus" = Anziehung bei UT.

Fig. 180: OT-Magneser-Induktor - UT-Magneser (M-I-M).

WO 2005/020412 PCT/EP2004/009051 108/123

Zeichnungen (Fig. 181 – 183)

Fig. 181: ΔP_1 -Steuerdiagramm, ΔP_1 -Pleuellängen-Variator (explizite Lösung) asymmetrisch bei $\varphi = 270^0 + \varphi$, weil H # $\Delta P_1 - R_v = \frac{1}{2} \Delta P_1$.

Fig. 182: Mechanischer Aufbau

Fig. 183: KW-Kinematik Pleuellängen Variation, 2-Takt-Maschine, +F bei ϕ = 90°

Zeichnungen (Fig. 184 - 187)

Fig. 184: ΔP_1 -Steuerdiagramm, ΔP_1 -Pleuellängen-Variator (implizite Lösung) \rightarrow 1 Gelenk weniger bei gleicher Funktion und kürzere Baulänge.

112/123

2. Pleuellangen-Variator APT = H = 35mm Fir K1

Folge: Symmetrische konstruktion bei 4-90° und 4=270° zur Kraffeinleitung (keine kraff-Osiillationen auf die kw ek.)

Fig. 185: PV für Kolben K1

Fig. 186: PV für Kolben K2

Fig. 187: ΔP_1 -Steuerdiagramm mit symmetrischer Krafteinleitung +F und -F des K1, d.h Nutzung des Arbeitshubes mit +F und Leerhubes als Arbeitshub mit -F, symmetrische Krafteinleitung bei bei ϕ = 90 $^{\circ}$ und ϕ = 270 $^{\circ}$.

Konstruktion der Prinzipien

Konstruktion mit Nockenscheibe NS und Stößel auf KW

- a) explizites Prinzip
- b) implizites Prinzip

Fig. 188: Prinzip A: Höhenfunktion MKZ u. ΔVHZ relativ zur KW-Achse

Fig. 189, 190, 191: Prinzip B: Höhenfunktion ΔVHZ relativ zur **KW-HZ-Achse**

cesant Hohendifferenz AP, = 35mm -> Differenz un Hibrenfeuletien von VPZ - Steuenfeultion

- 2. NS Rollkurve Aguidistante mit RNR 24 Steve-
- Function DVPZ. Berugsradius RNR > RHZ 1. Function DVHZ & Function VPZ -> Skurfunktion 3. Beadle Spiegelung der hunve wegen Redutsdrehung des HZ / KW Nodewsolvile NS feet out 42, NS drelet wit!

Fig. 189: Prinzip B: Höhenfunktion ΔVHZ relativ zur KW-HZ Achse

Fig. 190: Prinzip B: Höhenfunktion ΔVZ relativ zur KW-HZ Achse

Fig. 191: Ansicht KW und PV

Konstruktion mit Nockenscheibe NS und Stößel auf KW-HZ = implizite Lösung (Variator-System rotiert mit)

Fig. 192, 193, 194: Prinzip C: Ausgleichsgetriebe

Fig. 192: Prinzip C: Ausgleichsgetriebe

Fig. 193: Auslegerarm und Elementebezeichnung

Fig. 194: Prinzip C1: Variator Kurbeltrieb

Konstruktion mit 2 Variator-Pleuelstangen, je eine für K1 und K2, ca 180° versetzte HZ ($\Delta \phi$).

Konstruktion mit 1 Variator-Pleuel für K1 und K2 mit separatem Hubteiler mit 1/2 H K1 und 1/2 H K2.

Fig. 195: Prinzip D: Ausgleichs-Kurvenscheibe ortsfest

Fig. 196: FKG Solid-State-System

- a) Homogener Feldfluß [+PM→-PM], parallele Spins mit instationärem B Aktive Sperrschicht (→FM-Systematik).
- b) Antiparallele Spins mit instationärem B

FKG Feldkraft Generator (mit FM)

FM Feldmodulator

EG Elektro-Generator (Wanderwellen, Drehstrom, etc.)

FKG Feldkraft-Motor (elektrisch ohne FM und PM)

l Strom

M Drehmoment

F oszillierende Kraft

x-x Schnittstelle

Fig. 197: Feldkraftmaschinen-System = autonomes Energieerzeugungs-System

International Application No
PCT/EP2004/009051

			10:72:200:700002				
A. CLASSIFICATION OF SUBJECT MATTER 1PC 7 H02K53/00 H02K57/00							
According to International Patent Classification (IPC) or to both national classification and IPC							
B. FIELDS	SEARCHED						
Minimum documentation searched (classification system followed by classification symbols) IPC 7 H02K H01F							
	ion searched other than minimum documentation to the extent that s						
	ala base consulted during the international search (name of data bar ternal, PAJ, WPI Data	se and, where practical,	search leims used j				
C. DOCUME	ENTS CONSIDERED TO BE RELEVANT						
Gategory *	Citation of document, with indication, where appropriate, of the rela	avaut bassades	Relevant to claim No.				
A	DE 37 08 986 A1 (PRIEBE KLAUS PE ING) 10 December 1987 (1987-12-10 column 1, line 46 - column 2, lin figure 1	1-63					
A	DE 100 44 716 A1 (HEYDE FRANK VON DER) 1-63 18 July 2002 (2002-07-18) column 1, paragraph 1 - column 2, paragraph 6; figures 1,2						
A	EP 0 394 073 A (WESTINGHOUSE ELE CORP) 24 October 1990 (1990-10-2 abstract; figures 1-11	1-63					
A	US 5 926 083 A (ASAOKA KEIICHIRO 20 July 1999 (1999-07-20) abstract; figures 1-11	1-63					
		-/					
			ľ				
X Furth	ner documents are listed in the communation of box C.	X Patent family	nembers are listed in annex.				
* Special car	tegaries of cited documents :	"T" later document but	lished after the international fliring date				
A document defining the general state of the an which is not considered to be of particular relevance invention of phonicy data and not in conflict with the application but of phonicy data and not in conflict with the application but considered to be of particular relevance invention. *E* earlier document but published on or after the international **X* document of particular relevances the plantage invention.							
"L" document which may throw doubts on priority claim(s) or involve an inventive step when the document is taken glone which is clear to establish the publication date of shother chatten or other greatest reagn (see greatified) "Y" document of particular relevance; the claimed invention							
"O" document referring to an oral disclosure, use, exhibition or other means the document is combined with one or more other such document is combined with one or more other such documents, such combination being obvious to a person skilled							
later than the priority date claimed "&" document member of the same patent family							
Date of the actual completion of the International search Date of making of the international search report							
	1 December 2004 08/12/2004						
Name and m	nalling address of the ISA European Patent Office, P.B. 5818 Patentisan 2 NL - 2280 HV Rijawijk	Authonzed officer					
	NC - 2280 FV Filipskik Tel. (+31-70) 340-2040, Tx, 31 651 epo nl, Fax: (+31-70) 340-3018	Tangoc	ci, A				

International Application No
PCT/EP2004/009051

C/Continu	alion) DOCUMENTS CONSIDERED TO BE RELEVANT	FC1/EF2004/009031		
Category *	Citation of document, with indication, where appropriate, of the relevant passages	Relevant to claim No.		
A	GB 2 263 819 A (HSIEH SHUI T IEN) 4 August 1993 (1993-08-04) abstract; figures 1,2	1-63		
A	PATENT ABSTRACTS OF JAPAN vol. 0110, no. 04 (E-468), 7 January 1987 (1987-01-07) -& JP 61 180585 A (HIROSHI OISHI), 13 August 1986 (1986-08-13) abstract	1-63		

International application No. PCT/EP2004/009051

Box ii Observations where certain claims were found unsearchable (Continuation of item 2 of first sheet)
This International Search Report has not been established in respect of certain claims under Article 17(2)(a) for the following reasons:
Claims Nos.: because they relate to subject matter not required to be searched by this Authority, namely:
2. X Claims Nos.: 64-108 because they relate to parts of the International Application that do not comply with the prescribed requirements to such an extent that no meaningful International Search can be carried out, specifically: See FURTHER INFORMATION sheet PCT/ISA/210
3. Claims Nos.: because they are dependent claims and are not drafted in accordance with the second and third sentences of Rule 6.4(a).
Box III Observations where unity of invention is lacking (Continuation of Item 3 of first sheet)
This International Searching Authority found multiple inventions in this international application, as follows:
As all required additional search fees were timely paid by the applicant, this international Search Report covers all searchable claims.
2. As all searchable claims could be searched without effort justifying an additional fee, this Authority did not invite payment of any additional fee.
3. As only some of the required additional search fees were timely paid by the applicant, this international Search Report covers only those claims for which fees were paid, specifically claims Nos.:
4. No required additional search fees were timely paid by the applicant. Consequently, this international Search Report is restricted to the invention first mentioned in the claims; it is covered by claims Nos.:
Remark on Protest The additional search fees were accompanied by the applicant's protest. No protest accompanied the payment of additional search fees.

International application No.

EP2004/009051

Continuation of Box II.2

Claims 64-108

The application relates to a field force machine and covers five groups of inventions. The current claims 1 to 108 relate to an inordinately large number of possible designs for a field force machine. In fact the number of alternatives covered (also by virtue of the use of terms such as "or", "and/or" and "can") is such that the claims are too unclear or too broadly worded (PCT Article 6) to allow a meaningful search to be carried out. The search was therefore directed to the first of the five groups of inventions, namely the group represented by claims 1 to 63.

The applicant is advised that claims relating to inventions in respect of which no international search report has been established cannot normally be the subject of an international preliminary examination (PCT Rule 66.1(e)). In its capacity as International Preliminary Examining Authority the EPO generally will not carry out a preliminary examination for subject matter that has not been searched. This also applies to cases where the claims were amended after receipt of the international search report (PCT Article 19) or where the applicant submits new claims in the course of the procedure under PCT Chapter II. However, after entry into the regional phase before the EPO an additional search may be carried out in the course of the examination (cf. EPO Guidelines, Part C, VI, 8.5) if the deficiencies that led to the declaration under PCT Article 17(2) have been corrected.

Information on patent family members

International Application No PCT/EP2004/009051

Patent document cited in search report		Publication date		Patent family member(s)	Publication date
DE 3708986	A1	10-12-1987	NONE		
DE 10044716	A1	18-07-2002	NONE		
EP 0394073	A	24-10-1990	US EP JP	5011821 A 0394073 A1 2299482 A	30-04-1991 24-10-1990 11-12-1990
US 5926083	A	20-07-1999	JP CN DE	10223457 A 1190820 A 19804277 A1	21-08-1998 19-08-1998 13-08-1998
GB 2263819	Α	04-08-1993	NONE		
JP 61180585	A	13-08-1986	NONE	-u	

A. KLASSIFIZIERUNG DES ANMELDUNGSGEGENSTANDES I PK 7 H02K53/00 H02K57/00

Nach der Internationalen Patentklassifikation (IPK) oder nach der nationalen Klassifikation und der IPK

B. RECHERCHIERTE GEBIETE

Recherchierter Mindestprüfstoff (Klassifikationssystem und Klassifikationssymbole) I PK $\,\,7\,\,\,\,$ H02 K $\,\,$ H01 F

Recherchierte aber nicht zum Mindestprüfstoff gehörende Veröffentlichungen, soweit diese unter die recherchierten Gebiete fallen

Während der internationalen Recherche konsultierte elektronische Datenbank (Name der Datenbank und evtl. verwendete Suchbegriffe)

EPO-In	ternal, PAJ, WPI Data		•
C. ALS WE	SENTLICH ANGESEHENE UNTERLAGEN		
Kategorie°	Bezeichnung der Veröffentlichung, soweit erforderlich unter Angab	e der in Betracht kommenden Teile	Betr. Anspruch Nr.
A	DE 37 08 986 A1 (PRIEBE KLAUS PE ING) 10. Dezember 1987 (1987-12- Spalte 1, Zeile 46 - Spalte 2, Z Abbildung 1	1-63	
A	DE 100 44 716 A1 (HEYDE FRANK VO 18. Juli 2002 (2002-07-18) Spalte 1, Absatz 1 - Spalte 2, A Abbildungen 1,2	1-63	
A	EP 0 394 073 A (WESTINGHOUSE ELE CORP) 24. Oktober 1990 (1990-10- Zusammenfassung; Abbildungen 1-1	1-63	
A	US 5 926 083 A (ASAOKA KEIICHIRO 20. Juli 1999 (1999-07-20) Zusammenfassung; Abbildungen 1-1	1-63	
		-/	
	ere Veröffentlichungen eind der Fortsetzung von Feld C zu ehmen	X Siehe Anhang Patentfamilie	
"A" Veröffer aber ni "E" ålteres [Anmei "L" Veröffer sohein andere soll od ausge! "O" Veröffer ehre Be "P" Veröffer dem be	Kategorien von angegebenen Veröffentlichungen : htlichung, die den allgemeinen Stand der Technik definiert, cht als besonders bedeutsam anzusehen ist Dokument, das jedoch erst am oder nach dem internationalen dedatum veröffentlicht worden ist tilchung, die geeignet ist, einen Prioritätsanspruch zweifelhaft er- en zu læssen, oder durch die das Veröffentlichungsdatum einer ni m Rechenehenbericht genannten Veröffentlichung belegt werden er die aus einem anderen besonderen Grund angegeben ist (wie tihrt) tilchung, die sich auf eine mündliche Offenbarung, enutzung, eine Ausstellung oder andere Maßnahmen bezieht tillohung, die vor dem internationalen Anmeldedatum, aber nach eanspruchten Prioritätsdatum veröffentlich worden ist	Veröffentlichungen dieser Kategorie in diese Verbindung für einen Fachmann "&" Veröffentlichung, die Mitglied derselben	worden ist und mit der zum Verständnis des der oder der ihr zugrundeliegenden tung; die beanspruchte Erfindung hung nicht als neu oder auf ohtet werden tung; die beanspruchte Erfindung eit beruhend betrachtet eimer oder mehreren anderen Verbindung gebracht wird und naheliegend ist Patentfamilie ist
		Absendedatum des internationalen Rec	onerchen dericht
1	Dezember 2004	08/12/2004	
Name und P	ostanschrift der Internationalen Recherchenbehörde Europäisches Patentamt, P.B. 5818 Patentlaan 2 NL - 2280 HV Rijswijk Tel. (+31-70) 340-2040, Tx. 31 851 epc nl,	Bevollmächtigter Bediensteter	
	Fax: (+31-70) 340-3016	Tangocci, A	
omblatt PCT/I	SA/210 (Blatt 2) (Januar 2004)		

Internationales Aktenzeichen
PCT/EP2004/009051

C.(Fortsetz	rung) ALS WESENTLICH ANGESEHENE UNTERLAGEN	1/EP2004/009051
Kategorie ^o	Bezeichnung der Veröffentlichung, soweit erforderlich unter Angabe der in Betracht kommenden T	eile Betr. Anspruch Nr.
A	GB 2 263 819 A (HSIEH SHUI T IEN) 4. August 1993 (1993-08-04) Zusammenfassung; Abbildungen 1,2	1-63
A	PATENT ABSTRACTS OF JAPAN Bd. 0110, Nr. 04 (E-468), 7. Januar 1987 (1987-01-07) -& JP 61 180585 A (HIROSHI OISHI), 13. August 1986 (1986-08-13) Zusammenfassung	1-63
••		
	,	

Feld II Bemerkungen zu den Ansprüchen, die sich als nicht recherchierbar erwiesen haben (Fortsetzung von Punkt 2 auf Blatt 1)
Gemäß Artikel 17(2)a) wurde aus folgenden Gründen für bestimmte Ansprüche kein Recherchenbericht erstellt:
Ansprüche Nr. weil sie sich auf Gegenstände beziehen, zu deren Recherche die Behörde nicht verpflichtet ist, nämlich
2. X Ansprüche Nr. 64-108 weil sie sich auf Teile der internationalen Anmeldung beziehen, die den vorgeschriebenen Anforderungen so wenig entsprechen, daß eine sinnvolle internationale Recherche nicht durchgeführt werden kann, nämlich
siehe BEIBLATT PCT/ISA/210
3. Ansprûche Nr. well es sich dahei um ahhängige Ansprûche handelt die nicht entsprechend Setz 2 und 3 der Regel 6.4 c) absofa 8t oled
well es sich dabei um abhängige Ansprüche handelt, die nicht entsprechend Satz 2 und 3 der Regel 6.4 a) abgefaßt sind. Feld III Bemerkungen bei mangeinder Einheitlichkeit der Erfindung (Fortsetzung von Punkt 3 auf Blatt 1)
Die internationale Recherchenbehörde hat festgestellt, daß diese internationale Anmeldung mehrere Erfindungen enthält:
Da der Anmelder alle erforderlichen zusätzlichen Recherchengebühren rechtzeitig entrichtet hat, erstreckt sich dieser internationale Recherchenbericht auf alle recherchierbaren Ansprüche.
2. Da für alle recherchierbaren Ansprüche die Recherche ohne einen Arbeitsaufwand durchgeführt werden konnte, der eine zusätzliche Recherchengebühr gerechtfertigt hätte, hat die Behörde nicht zur Zahlung einer solchen Gebühr aufgefordert.
3. Da der Anmelder nur einige der erforderlichen zusätzlichen Recherchengebühren rechtzeitig entrichtet hat, erstreckt sich dieser internationale Recherchenbericht nur auf die Ansprüche, für die Gebühren entrichtet worden sind, nämlich auf die
Ansprüche Nr.
4. Der Anmelder hat die erforderlichen zusätzlichen Recherchengebühren nicht rechtzeitig entrichtet. Der internationale Recherchen zusätzlichen zusatzlichen zusa
ohenbericht beschränkt sich daher auf die in den Ansprüchen zuerst erwähnte Erfindung; diese ist in folgenden Ansprüchen erfaßt:
Bemerkungen hinsichtlich eines Widerspruchs Die zusätzlichen Gebühren wurden vom Anmelder unter Widerspruch gezahlt.
Die Zahlung zusätzlicher Recherchengebühren erfolgte ohne Widerspruch.

WEITERE ANGABEN

PCT/ISA/ 210

Fortsetzung von Feld II.2

Ansprüche Nr.: 64-108

Die Anmeldung bezieht sich auf eine Feldkraftmaschine, und betrifft fünf Gruppen von Erfindungen. Die geltenden Patentansprüche 1-108 beziehen sich auf eine unverhältnismässig grosse Zahl möglicher Ausführungen von Feldkraftmaschinen. In der Tat umfassen sie so viele Wahlmöglichkeiten, auch durch die Verwendung von Ausdrücke wie "oder", "und/oder", "..kann..", dass sie im Sinne von Artikels 6 PCT in einem solche Masse unklar oder zu weitläufig gefasst erscheinen, als dass sie eine sinnvolle Recherche ermöglichten. Daher wurde die Recherche auf die erste von der fünf Gruppen von Erfindungen gerichtet, nämlich Ansprüche 1-63.

Der Anmelder wird darauf hingewiesen, dass Patentansprüche auf Erfindungen, für die kein internationaler Recherchenbericht erstellt wurde, normalerweise nicht Gegenstand einer internationalen vorläufigen Prüfung sein können (Regel 66.1(e) PCT). In seiner Eigenschaft als mit, der internationalen vorläufigen Prüfung beauftragte Behörde wird das EPA also in der Regel keine vorläufige Prüfung für Gegenstände durchführen, zu denen keine Recherche vorliegt. Dies gilt auch für den Fall, dass die Patentansprüche nach Erhalt des internationalen Recherchenberichtes geändert wurden (Art. 19 PCT), oder für den Fall, dass der Anmelder im Zuge des Verfahrens gemäss Kapitel II PCT neue Patentanprüche vorlegt. Nach Eintritt in die regionale Phase vor dem EPA kann jedoch im Zuge der Prüfung eine weitere Recherche durchgeführt werden (Vgl. EPA-Richtlinien C-VI, 8.5), sollten die Mängel behoben sein, die zu der Erklärung gemäss Art. 17 (2) PCT geführt haben.

Internal nates Aktenzeichen
PCT/EP2004/009051

Im Recherchenbericht angeführtes Patentdokument		Datum der Veröffentlichung	Mitglied(er) der Patentfamilie		Datum der Veröffentlichung
DE 3708986	A1	10-12-1987	KEINE		
DE 10044716	A1	18-07 - 2002	KEINE	,	
EP 0394073	A	24-10-1990	US EP JP	5011821 A 0394073 A1 2299482 A	30-04-1991 24-10-1990 11-12-1990
US 5926083	Α	20-07-1999	JP CN DE	10223457 A 1190820 A 19804277 A1	21-08-1998 19-08-1998 13-08-1998
GB 2263819	Α	04-08-1993	KEINE		
JP 61180585	Α	13-08-1986	KEINE		

This Page is Inserted by IFW Indexing and Scanning Operations and is not part of the Official Record

BEST AVAILABLE IMAGES

Defective images within this document are accurate representations of the original documents submitted by the applicant.

Defects in the images include but are not limited to the items checked:

☐ BLACK BORDERS
☐ IMAGE CUT OFF AT TOP, BOTTOM OR SIDES
☐ FADED TEXT OR DRAWING
☐ BLURRED OR ILLEGIBLE TEXT OR DRAWING
☐ SKEWED/SLANTED IMAGES
☐ COLOR OR BLACK AND WHITE PHOTOGRAPHS
☐ GRAY SCALE DOCUMENTS
LINES OR MARKS ON ORIGINAL DOCUMENT
☐ REFERENCE(S) OR EXHIBIT(S) SUBMITTED ARE POOR QUALITY
□ other:

IMAGES ARE BEST AVAILABLE COPY.

As rescanning these documents will not correct the image problems checked, please do not report these problems to the IFW Image Problem Mailbox.