Electromagnetism

Professor D. Evans d.evans@bham.ac.uk

Lecture 19
Magnetic Materials
Week 10
(which is really Week 11)

Last Eecture

Current in RL circuit when switched on

$$I(t) = I_0 \left(1 - e^{-\frac{t}{\tau}} \right)$$

Mutual inductance from two coils:

$$M = \frac{N_2 \Phi_2}{i_1} = \frac{N_1 \Phi_1}{i_2}$$

$$\varepsilon_2 = -M \frac{di_1}{dt} \qquad \& \qquad \varepsilon_1 = -M \frac{di_2}{dt}$$

• AC Transformer $\frac{V_p(t)}{N_p} = \frac{V_S(t)}{N_S}$

This ecture

- Magnetism and spin
- Paramagnetic materials
- Magnetic Susceptibility
- Relative permeability
- Ferromagnetic materials
- Diamagnetic materials

Magnetic Materials

Some materials are magnetic:

- Bar magnet, Compass. (permanent magnets)
- Some appear non-magnetic, but are attracted by a permanent magnet.
- Some are non-magnetic whatever.

Magnetism & the Electron

Magnetism is intimately linked to the behaviour of electrons in materials

Electrons generate magnetism in 3 ways:

- 1. Magnetism of Moving Charges (for example, electric current)
- 2. Magnetism of Orbital Motion(each electron is orbiting around the nucleus (classical view))
- Magnetism and Intrinsic Spin(electrons have intrinsic magnetic moments)

Magnetic Dipole Moment of Electron in Atom

$$\mu = I \times \pi r^2$$

$$I = \frac{e}{T} = \frac{ev}{2\pi r}$$

$$\therefore \mu = \frac{evr}{2}$$

But angular moment

$$\underline{L} = \underline{r} \wedge m_e \underline{v}$$

Magnetic Dipole Moment of Electron in Atom

In QM L is quantised and fundamental unit is $L=\hbar$

$$\mu = \frac{e}{2m_e}L$$

Note: μ & L in opposite

direction (as current in

opposite direction to

electron) i.e.
$$\underline{\mu} = -\frac{e}{2m_e}\underline{L}$$

Fundamental unit of magnetic moment:

$$\mu = \frac{e\hbar}{2m_e} = 9.27 \times 10^{-24} Am^2 (J/T)$$
 (Bohr Magneton)

Magnetism and Spin

 The electron has an intrinsic magnetic moment!

$$\mu_S = \mu_B = \frac{e\hbar}{2m_e}$$

Magnetism and Spin

 Protons and Neutrons also have an intrinsic magnetic moment!

$$\mu_p = \frac{e\hbar}{2m_p}$$

$$\mu_n = \frac{e\hbar}{2m_n}$$

Approximately 2000 times smaller than the electron spin.

Magnetic Materials

- Net magnetic moment of an atom is obtained by combining both orbital and spin moments of all the electrons, taking into account the directions of these moments.
- (spin of nucleons negligible when considering bulk magnetic properties of matter).
- So why are most materials non-magnetic?

Magnetic Materials

- Each atom contains a number of electrons, each electron contributes a magnetic moment, but the sum of all the electron contributions can be zero because magnetic moment is a vector.
- If not zero, then each atom can be treated as a magnetic dipole.
- The alignment of the "atomic dipoles" in a solid is important.

Difference Cases

Net moment zero

Magnetic moment of each atom is zero.

Total moment is zero.

Net moment non-zero

Types of Magnetism

Materials only exhibit "familiar" magnetic effects when:

Atoms contain unpaired electrons

AND

- Large scale alignment of the dipole moments occurs
- Magnetic materials fall into three categories:
 Paramagnetic, Ferro-magnetic, or Diamagnetic

Paramagnetic & Ferromagnetic Materials

- Materials with <u>net atomic magnetic moments</u> are paramagnetic and ferromagnetic materials. When a magnetic field is applied to such a material, the magnetic dipoles try to line up parallel to the field.
- So the field inside these material <u>increases</u>, (which is the reversal of the electric case!)

Diamagnetic Materials

 Materials which have no net magnetic moment in the absence of applied B-field. When a magnetic field is applied Lorentz force on the orbiting electrons changes the orbit slightly so there is a tiny net magnetic moment opposite to the B-field. So the B-field inside is slightly reduced. These materials are called **Diamagnetic.**

Paramagnetic Materials

- Atoms of a paramagnetic material have permanent magnetic dipole moments.
- These dipoles are randomly oriented Magnetic fields average to zero.
- In an external field \underline{B}_0 , the dipoles tend to align with \underline{B}_0 Results in an *additional* magnetic field \underline{B}_m .
- Material with N atoms, $\mu_{\rm max} = \mu N$. Randomisation of the dipoles orientations by thermal collisions significantly reduces the total dipole moment $(\mu_{\rm total})$

Thermal Effects on Paramagnetism

- Compare: $\frac{3}{2}kT$ with $2\mu B$
- Example: T=300K, B=1.5~T and $\mu=\mu_B$
- $U_T = \frac{3}{2}kT = 0.039 \, eV$
- $U_B = 2\mu_B B = 0.00017 \ eV$
- $1eV = 1.6 \times 10^{-19} \text{ J}$
- Hence, thermal much greater than magnetic moment energy is most cases.

Paramagnet in External B-

In Absence of Magnetic Field

In Presence of Magnetic Field

i.e. this is the total magnetic moment per unit volume.

 Magnetisation is define as:

•
$$\underline{M} = n < \underline{\mu} >$$

 Where n is the number of magnetic dipoles per unit volume.

Paramagnettin External B-

The alignment of the magnetic dipoles produces an additional B-field B_m such that $B_m = \mu_0 M$

In Absence of Magnetic Field

In Presence of Magnetic Field

- So total magnetic field inside paramagnet $B_T = B_0 + B_m$ where B_0 is the external B-field. i.e. $B_T = B_0 + \mu_0 M$.
- For "well behaved materials" $M \propto B_0$

Paramagnet in External B-

$$B_T = B_0 + \mu_0 M.$$

 $M \propto B_0$ and we define the magnetic susceptibility,

$$\chi_{\rm m}$$
 (dimensionless) such that: $M = \frac{\chi_{\rm m} B_0}{\mu_0}$

Hence:
$$B_T = B_0 + \mu_0 \frac{\chi_m B_0}{\mu_0} = (1 + \chi_m) B_0$$

In Absence of Magnetic Field

In Presence of Magnetic Field

The **relative permeability** μ_r is define as $\mu_r = (1 + \chi_m)$ So the B-field is increased by a factor μ_r

Paramagnetic Material

- Paramagnetic materials have a small, positive susceptibility to magnetic fields. These materials are slightly attracted by a magnetic field and the material does not retain the magnetic properties when the external field is removed. Paramagnetic properties are due to the presence of some unpaired electrons, and from the realignment of the electron paths caused by the external magnetic field. Paramagnetic materials include magnesium, molybdenum, lithium, and tantalum.
- Paramagnetic materials have μ_r greater than but close to 1. μr doesn't change much with B-field strength but does with temperature.

Ferromagnetism

• Materials with atoms having unpaired electron spins (iron, cobalt, nickel, gadolinium, and dysprosium). Electron spins aligned $\sim 10^{10}$ atoms combine to form a domain ($l \sim 10^{-7}$ m) \Rightarrow large magnetic moment.

• When the domains are randomly arranged, the specimen as a whole is not magnetised.

<u>Ferromagnetism</u>

 Domains which are magnetized in the direction of an external magnetic field grow at the expense of those which are not aligned to the magnetic field.

• μ_r becomes very large $\sim 10^3 \rightarrow 10^5$

Ferromagnetism

Magnetization Curve for a Ferromagnetic Material

Ferromagnetism: Hysteresis Loops

Magnetization is different when the external magnetic field is increasing from when it is decreasing - hysteresis loop

Uses - magnetic storage of information

Applications of Ferromagnetism

Material	μ/(H m ⁻¹)	$\mu_{\rm r}$	Application
Ferrite U 60	1.00E-05	8	UHF chokes
Ferrite M33	9.42E-04	750	Resonant circuit RM cores
Nickel (99% pure)	7.54E-04	600	-
Ferrite N41	3.77E-03	3000	Power circuits
Iron (99.8% pure)	6.28E-03	5000	-
Ferrite T38	1.26E-02	10000	Broadband transformers
Silicon GO steel	5.03E-02	40000	Dynamos, mains transformers
supermalloy	1.26	1000000	Recording heads

Diamagnetism

- No intrinsic magnetic dipoles
- Dipole moments induced by an external magnetic field
- Induced B-field opposes the external field (Lenz's law) $B < B_0$
- i.e. $\mu_r < 1$ (slightly)

Relative Permeabilities

Paramagnetic		Diamagnetic		Ferromagnetic	
material	$\mu_{ m r}$	material	μ_{r}	material	μ_{r}
<u>Platinum</u>	1.000265	Copper	0.999994	<u>Iron</u> (99.95% pure Fe annealed in H)	200,000
<u>Aluminum</u>	1.000022	<u>Water</u>	0.999992	<u>Mu-metal</u>	20,000
<u>Air</u>	1.00000037	Bismuth	1 – 1.9×10 ⁻⁵	Cobalt-iron (high permeability strip material)	18000
Oxygen	1.00133	Beryllium	1 – 1.3×10 ⁻⁵	<u>Iron</u> (99.8% pure)	5,000
Liquid Oxygen (-190°C)	1.00327	Methane	1 – 3.1×10 ⁻⁵	Ferrite (manganese zinc)	640+
Nickel Monoxide	1.000675	Glass	1 – 1.5×10 ⁻⁵	<u>Carbon steel</u>	100

Summary

- Paramagnetic materials are (weakly) attracted by a magnetic field, have intrinsic magnetic dipole moments that tend to line up with an external magnetic field, thus enhancing (slightly) the field. This tendency is interfered with by thermal agitation.
- Diamagnetic materials are (weakly) repelled by the pole of a strong magnet. The atoms of such materials do not have intrinsic magnetic dipole moments. A dipole moment may be induced, however, by an external magnetic field, its direction being opposite that of the field. Not temperature dependent.
- $\mu_r \approx 1$ in both cases

Summary

- Ferromagnetic materials result from spontaneous alignment of the dipole moment of atoms and the formation of large magnetic domains. Temperature dependant and Magnetic field dependant.
- $\mu_r \gg 1$