
University of Nebraska - Lincoln University of Nebraska - Lincoln 

DigitalCommons@University of Nebraska - Lincoln DigitalCommons@University of Nebraska - Lincoln 

Robert Katz Publications Research Papers in Physics and Astronomy 

1-1958 

PhysicsPhysics, Chapter 33: Magnetic Properties of Matter , Chapter 33: Magnetic Properties of Matter 

Henry Semat 
City College of New York 

Robert Katz 
University of Nebraska-Lincoln, rkatz2@unl.edu 

Follow this and additional works at: https://digitalcommons.unl.edu/physicskatz 

 Part of the Physics Commons 

Semat, Henry and Katz, Robert, "Physics, Chapter 33: Magnetic Properties of Matter" (1958). Robert Katz 
Publications. 185. 
https://digitalcommons.unl.edu/physicskatz/185 

This Article is brought to you for free and open access by the Research Papers in Physics and Astronomy at 
DigitalCommons@University of Nebraska - Lincoln. It has been accepted for inclusion in Robert Katz Publications by 
an authorized administrator of DigitalCommons@University of Nebraska - Lincoln. 

https://digitalcommons.unl.edu/
https://digitalcommons.unl.edu/physicskatz
https://digitalcommons.unl.edu/physicsresearch
https://digitalcommons.unl.edu/physicskatz?utm_source=digitalcommons.unl.edu%2Fphysicskatz%2F185&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/193?utm_source=digitalcommons.unl.edu%2Fphysicskatz%2F185&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.unl.edu/physicskatz/185?utm_source=digitalcommons.unl.edu%2Fphysicskatz%2F185&utm_medium=PDF&utm_campaign=PDFCoverPages


33
Magnetic Properties of Matter

33-1 Introduction

Matter is composed of atoms consisting of positively charged nuclei and
negative electrons. These electrons occur in shells, and the periodic nature
of chemical properties of atoms as the atomic weight increases is a reflection
of the fact that the chemical behavior of an atom depends largely upon the
number of electrons in the outermost shell. In some parts of the periodic
table (see Table 5 of Appendix A), electrons occupy places in an outer shell
before an inner shell is completely filled; it is then observed that a number
of different elements have very similar chemical properties. The same
number of electrons lies in the same outermost shell of these different atoms,
but the inner shells contain different numbers of electrons. The chemical
similarity of the rare-earth elements, atomic numbers 57 to 71, may be
explained on this basis. A similar state of affairs exists in the group of
elements of atomic number 26 (iron), 27 (cobalt), and 28 (nickel), all of
which contain 2 electrons in their outermost shell but have 6, 7, and 8
electrons respectively, in their next inner shell, where 10 electrons are re­
quired to fill that shell. As a consequence the electrons in the unfilled shell
of one atom may exert an important influence on the electrons of the un­
filled shell of a properly spaced adjacent atom in a crystal. The ferro­
magnetism of iron, nickel, and cobalt is explicable in terms of the electronic
configuration of these partially filled shells.

The magnetic properties of matter arise from two sources. An electron
in orbital motion about the nucleus constitutes a small circulating current,
which generates a magnetic field. The electron moving in its orbit has an
angular momentum about the nucleus. In addition to the magnetism due
to its orbital motion, an electron has an intrinsic magnetic moment and an
intrinsic angular momentum, owing to its spin.

In the absence of a magnetic field, the orbital magnetic moments and
the intrinsic magnetic moments of different electrons are randomly oriented
within matter. There may be relatively large local magnetic fields in small
610


§33-2 PERMEABILITY 611

regions, but when these magnetic fields are averaged over a volume of even
a cubic millimeter, the average field is zero, so that, macroscopically, no
magnetism is displayed. Most materials are only very slightly magnetic
in the presence of external magnetic fields. They are said to be either
diamagnetic or paramagnetic. A diamagnetic material is one for which Km

is less than 1. The magnetic effects induced in the material are opposed to
the external field. We would expect materials to be diamagnetic if the
orbital electronic effects predominated, for, in accordance with Lenz's law,
the magnetic effects induced in a circuit must be in such a direction as to
oppose the change in magnetic field in the substance. A paramagnetic
material is one for which Km is greater than 1. When placed in a nonuniform
field, a diamagnetic substance will experience a force directed from the
stronger to the weaker part of the field. A paramagnetic substance will
experience a force in the opposite direction. In general, in all materials
except those called ferromagnetic (that is, those which behave like iron),
the magnetic effects are quite small, and these materials may be treated as
though their relative permeability Km is 1, to an accuracy of about 0.1 per
cent. The magnetic behavior of most substances is not substantially
different from vacuum. A ferromagnetic substance is attracted into a
magnetic field with a large force. The relative permeability Km of a ferro­
magnetic substance may be as large as 104 or 105

. Ferromagnetic substances
are therefore special cases of the general class of paramagnetic substances.
The subject of ferromagnetism is of great importance in electrical engineer­
ing, and is as complex as it is important. The properties of ferromagnetic
substances form the basis of the practical design of motors, generators,
transformers, magnetic amplifiers, tape recorders, loud-speakers, permanent
magnets, and a host of other devices. We shall attempt to develop only
some of the basic ideas of ferromagnetism, and to solve problems of the
simplest type in which symmetry considerations enable us to see the im­
portant principles most clearly without the confusion of detail which
cannot be neglected in practical engineering design.

33-2 Permeability

The basis of our study of the electrical properties of matter was the observed
change in the capacitance of a parallel-plate capacitor when the space
between the plates was filled with a dielectric. The dielectric constant was
defined in this manner in Section 25-5 and was interpreted in subsequent
sections in terms of the induced electric polarization. Lacking magnetic
conductors, we must find some other way to define the magnetic properties
of matter. One way is to compare the inductance of a long solenoid or
toroid in vacuum with the inductance of that same solenoid or toroid when
the space within the coil is filled with a medium. If L o is the inductance


612 MAGNETIC PROPERTIES OF MATTER §33-2

of a toroid in vacuum, and L is its inductance when filled with a particular
material, then

(33-1)

where Km is the relative permeability of the medium.
toroid in vacuum is given by the equation

2

L _ IJ.aN A.
a -

s

The inductance of a

(32-8)

Remembering that IJ. = KmIJ.a, (29-16)

we may write (33-2)

for the inductance of a toroid filled with a magnetic medium.
Upon measurement of the inductance of a toroid filled with a ferro­

magnetic core, it is found that the inductance of the toroid is not constant
but depends upon the magnitude of the current. That is, the permeability
of the medium in the core is not constant but depends upon the magnetic
field intensity within the toroid. Hence it is advantageous to study the
variation of the permeability with H, the magnetic field intensity within
the toroid.

In order to understand properly the effect of the induced magnetiza­
tion of the medium on the magnetic field within the toroid, let us first
consider the behavior of a long rod of ferromagnetic material placed inside
a long solenoid, as shown in Figure 33-1. When current is passed through

Fig. 33-1 A solenoid containing a
ferromagnetic core.

5
5
5
5

11 ll]IJIII 1 J[JI! !tlUL J[lU

+

N
N
N
N

i

the solenoid, there is a tendency for the intrinsic electronic magnetic
moments of the electrons in the unfilled inner shells to align themselves
with the direction of the field, like a collection of compass needles. Just as
in the case of electric polarization, we may imagine the magnetized rod to
be replaced by a layer of north poles at one end of the rod and a layer of
south poles at the other end of the rod. The magnetic field intensity within
the rod may then be calculated as being due to two causes. First there is
the applied field intensity due to the current in the solenoid, and, second,
there is the magnetic field intensity due to the induced poles in the material,


§33-3 MAGNETIC MEASUREMENTS WITH A ROWLAND RING 613

at the ends of the rod. Let us suppose that the field is such as to induce a
magnetic moment M per unit volume in the rod. The total magnetic
moment in the rod is the product of the magnetization M by the volume
of the rod. If the total strength of the induced pole at each end of the rod
is represented by p, the magnitude of the induced pole strength may be
found by representing the total magnetic moment in terms of the pole
strength and in terms of the magnetization, and equating these two quanti­
ties. Thus we have

AlAs = ps,

or
p = MA,

where A is the cross-sectional area of the rod and s is its length. We see
that the induced pole strength does not depend upon the length of the rod
but only on the magnetization and the area of the rod. If the rod is made
very long, the induced poles contribute very little to the magnetic field
intensity at the center of the solenoid, so that H at the center of the solenoid
is the same, whether the solenoid is filled with magnetic material or is in
vacuum. The same result is accomplished if the two ends of the solenoid
are joined to form a toroid. In this case the rod has no free ends, so that
there are no induced poles, and the value of H within the toroid is the same,
regardless of whether the toroid is filled with matter or is in vacuum. For
this reason experimental measurements are often made on a ringlike speci­
men, called a Rowland ring, after H. A. Rowland who first (1873) utilized
toroids wound on iron rings to measure permeability.

While the magnetic field intensity H within the toroid is not changed
when it is filled with a ferromagnetic material, the inductance, which de­
pends upon the magnetic induction B, does change when the toroid is filled
with matter. To study the changes in permeability with H we shall exam­
ine, through use of the Rowland ring, the way in which the magnetic
induction within a substance changes with the imposed magnetic field
intensity H.

33-3 Magnetic Measurements with a Rowland Ring

To measure the magnetic properties of a material by means of the Rowland­
ring method, a specimen is machined in the form of a ring and is wound
with a toroidal coil, called the primary coil, as shown in Figure 33-2. The
primary coil is connected in series with a battery, an ammeter, and a
rheostat; the latter is used to change the current in the primary coil. A
small secondary winding is wound around the toroid and connected to a
ballistic galvanometer. Such a galvanometer is constructed with a coil which
has a relatively large moment of inertia, and a long period of vibration.


614 MAGNETIC PROPERTIES OF MATTER §33-3

When a short burst of current passes through the galvanometer, there is
very little rotation of the galvanometer coil until after the current has
ceased. The angular impulse delivered to the galvanometer depends upon
the torque, which is proportional to the current, and upon the time interval
during which the torque is applied. The ballistic galvanometer thus re-

Primary winding

Battery

Fig. 33-2 Rowland ring.

ceives an angular impulse which depends upon the product of the current
times the time, or the charge passing through it; its deflection is propor­
tional to the total charge passing through in the time interval tlt, rather
than the instantaneous value of the current.

Suppose we start with an unmagnetized piece of iron and vary the
current through the toroid in a series of small steps. At each step the


§33-3 MAGNETIC MEASUREMENTS WITH A ROWLAND RING 615

magnetic field intensity H may be calculated from Equation (30-5), for, as
we have seen, the magnetic intensity H within the toroid is unchanged by
the presence of the iron core. Each time H is changed, there is a correspond­
ing change in B and, consequently, a change in the flux through the second­
ary coil. From Faraday's law of induction, an emf is thus induced in the
secondary coil.

Let us suppose that the change in B due to a change in H in a time
interval t:..t is represented by t:..B. If the cross-sectional area of the toroid
is A, the change in flux t:..<I> through the secondary coil is given by

t:..<I> = A t:..B.

The induced emf in the secondary coil of N turns is

t:..<I> t:..B
E = -N- = -NA-·

t:..t t:..t

If the total resistance of the secondary coil and galvanometer is R, the
magnitude of the current induced in the secondary circuit is given by Ohm's
law as

. E NA t:..B
z=-=--·

R R t:..t

Multiplying through by the time interval t:..t, we find that the charge t:..q
flowing through the galvanometer when the current in the primary winding
of the toroid is changed is given by

NA
t:..q = - - t:..B (33-3)R .

Thus each time the current through the primary coil is changed, a measure­
ment of the charge flowing through the ballistic galvanometer enables us
to determine the change in B, t:..B, from the constants of the measuring
circuit.

If we start with H = 0 and with unmagnetized iron in which the
magnetization M is zero, then since

B = JloH + M, (29-14a)

the magnetic induction wIthin the coil is zero initially. By measuring the
successive changes in B as H is varied, we get a series of values of B, as
shown in Figure 33-3. The magnetic induction B increases slowly at first,
with increasing H, then increases more rapidly until the flat portion of the
curve is reached at A. Along the flat portion of the curve the iron is said
to be saturated. Very little further magnetization in the iron is observed
when H is increased, and the increase in B is due to the increase in H itself.
The curve appears flat because of the difference in the scales used for Band


616 MAGNETIC PROPERTIES OF MATTER §33-4

H. The relative permeability Km may be obtained from such a curve and
the relationship

B = Km J1.0H,

when the scales of the axes are represented in mks units. The shape of the
curve and the permeability itself depend upon the types of iron used. In
some laboratory samples of iron, a relative permeability as high as 106 has
been achieved.

Fig. 33-3 :YIagnetizatiun curve of
soft iron.

/ - A

/
J

V
4000

8000

12,000

B (gauss)

16,000

3 6 9 12
H (oersted)

15

33-4 Hysteresis

Let us take a piece of unmagnetized iron in the form of a ring of circular
cross section, wind a toroid &round it, then wind a secondary coil around it,
and connect it to a battery and meters, as shown in Figure 33-2. If we

B

~-=-A

Fig. 33 -4 Hysteresis.

H

send current through the coil and magnetize the iron until the magnetic
induction has reached its saturation value, as shown in Figure 33-4, the
variation of B with H follows the magnetization curve OA. If we now
decrease the current in small steps, it is found that the demagnetization
curve does not follow the original curve OA but, instead, follows the curve
AC. The value of the magnetic induction remaining when the current in
the toroid is reduced to zero is given by OC. The iron is now permanently
magnetized, and the value of the induction OC is called the retentivity. In


§33-4 HYSTERESIS 617

permanent magnets a high retentivity is required, while in other applica­
tions a low value of the retentivity is required,

To reduce the magnetic induction to zero, that is, to demagnetize the
iron, it is necessary to reverse the current in the magnetizing coil in order
to reverse the direction of H. When H has reached the negative value

B

Fig. 33-5 Hysteresis loop in
cycle of magnetization of iron.

E

---=".A

H

B

Fig. 33-6 Hysteresis curves ob­
taiIH,t! by using alternating ('U1Tent
of successively smaller values in tllf'
primary (,ireuit.

-----++H4H-++---H

given by OD, the induction within the iron is reduced to zero. The value
of H needed to reduce B to zero is called Ghe coercive force. The fact that
B lags behind its previous value while H
returns to its former value is called
hysteresis.

All ferromagnetic materials exhibit
the phenomenon of hysteresis. One of
the effects of hysteresis is that the value
of B for any given value of H is not
always the same but rather depends
upon the magnetic history of the mate­
rial. If an alternating current is sent
through the toroid wound on a ferromag­
netic core, the B-H curve will be similar
to Figure 33-5 for each complete cycle of
current. From Equation (32-14) the
energy per unit volume in the magnetic
field depends upon the product BH.
While the iron is being magnetized, en­
ergy is being stored in the magnetic field;
when the iron is demagnetized, some of that energy is recovered as eledri­
cal energy. In traversing one cycle of the hysteresis loop, the energy per
unit volume of iron dissipated as heat is the area inside the hysteresis loop.
In the design of a-c machinery, it is important that a type of iron be used
in which the area enclosed within the hysteresis loop is small, so that a
minimum of energy is lost through this mechanism.


618 MAGNETIC PROPERTIES OF MATTER §33-4

A simple way of demagnetizing a substance is to place it inside a coil
and pass alternating current through the coil. The amplitude of the
alternating current is decreased slowly, so that the hysteresis loop gets
smaller and smaller in successive cycles, as shown in Figure 33-6, until
finally, when the current in the coil is zero, the values of Band H are zero.

ACTUAL INTERPRETATION

/ 'Id'~~~~~~ /~ /" / \.

(c)

?: ~ ~
~ ? ~!/

~

i'-. ~ / ~V
/ " / , /

(d)

Fig. 33.7 (a) Photograph of magnetic domains of a magnet; (c) diagram of (a) showing
the directions of magnetization at the boundaries of the domains. (b) Photograph
showing the movement of the domain walls when an external magnetic field H is applied;
(d) diagram of (b) showing that the domains that are magnetized favorably with respect
to H grow at the expense of the other domains. (Photograph by H. J. Williams and
R. M. Bozorth; reproduced by permission of Electrical Engineering, 68, 1949, 471.)

The hysteresis loop is explained by means of the domain theory of
magnetization, first stated by P. Weiss in 1907. According to this theory a
ferromagnetic material is composed of many small regions, or domains,
each magnetized to saturation, and about 5 X 10-3 cm in width. When
a suspension of colloidal magnetite is applied to a highly polished piece of
iron while it is being magnetized, the colloidal particles collect near the
domain boundaries and may be observed with a microscope, as shown in
Figure 33-7.

In the unmagnetized state the directions in which the domains are
magnetized are distributed at random or in some other way such that the
resultant magnetization of the specimen is zero. Changes in the total


§33-4 HYSTERESIS 619

magnetization of the specimen are produced by changes in the direction
of magnetization of the domains or by motion of the boundaries of the
walls of the domains, as shown in Figure 33-8. At weak fields the magnet­
ization proceeds by boundary displacement. When the material is very

Fig. 33-8 (a) Original magnetization of
two adjacent domains. (b) Change in
magnetization as a result of the growth of
one domain at the expense of the other.
(c) Change in magnetization resulting
from a change in the direction of magnet­
ization within the domains.

(a)

(b)

t I~ I
Bt

0t
>

H

pure and homogeneous, the boundaries of the domains are easily changed,
and so the coercive force is small and the permeability is high. When
impurities are present, or the material is in a state of internal stress, the
material is inhomogeneous, so that the boundaries of the domains are less
easily displaced. The initial permeability is lowered, and the coercive
force is increased. By sintering a magnetic material of very fine powders,
or by precipitating an impurity or another metallurgical phase, the dis­
placement of domain boundaries is hindered, and good permanent magnets
are made which require a large demagnetizing field to alter their magneti­
zation. At high magnetic fields the magnetization is accomplished by
rotation of the direction of magnetization within the domains. When the
direction of magnetization in all the domains is parallel to the applied
magnetic field, the material is saturated.

The motion of the boundary walls of the magnetic domains does not
occur smoothly, particularly along the steep portion of the magnetization
curve. This irregular motion produces sudden changes in the magnetiza­
tion of the specimen as the magnetizing force H is changed. If the galva­
nometer in the secondary circuit of Figure 33-2 is replaced by an amplifier
and loud-speaker, a succession of clicks will be heard when the magnet­
ization is changing. This effect, known as the Barkhausen effect, was
discovered by H. Barkhausen in 1919.

From Figure 33-6 we see that the magnetization which remains in a
specimen when the applied magnetic field intensity is reduced to zero
depends upon the magnitude of the applied field. Through the residual
magnetization the specimen remembers the amplitude of the applied field.


620 MAGNETIC PROPI<JRTIES OF MATTER §33-5

The mngnetic memory is the basis of magnetic tape recorders and of many
present-day electronic eomputers.

When a specimen is magnetized, it behaves as though there were
magnetic poles at the boundaries of the specimen. If there is a crack in
the specimen, poles of opposite polarity appear on the adjacent faces of
the crack. This is the basis of magnetic inspection of ferrous machine
parts, widely used in aircraft maintenance and production. A part is
magnetized and is then flushed with light oil which carries a suspension
of magnetic powder. The powder tends to cling to the crack, enabling an
inspector to identify a defective part. This is also the basis of the tech­
niques used in making photographs of domains such as Figure 33-7.

33-5 Other Magnetic Effects

The intrinsic magnetic moment of the electron, associated with electron
spin, rather than the orbital motion of the electron, is responsible for
ferromagnetism. Electrons in completed shells are arranged so that he
total magnetic moment of the shell is zero. In iron, cobalt, and nickel the
electrons in the unfilled inner shell are responsible for ferromagnetism.

In ferromagnetic materials the inner electrons of neighboring atoms
are bound by forces called exchange forces which depend upon the orienta­
tion of the spins of these inner electrons. In ferromagnetic materials the
electrons of adjacent atoms are held parallel, whereas in other materials
these forces generally tend to align the spins so that they are antiparallel,
that is, in opposite directions, so that adjacent atoms tend to neutralize
each other's magnetic effects. When iron is heated to such a temperature
that the thermal energy of the electrons exceeds the energy associated
with the exchange foree, the electrons are no longer able to maintain their
parallel orientation, so that the iron is no longer ferromagnetic. The
temperature at which this magnetic transition occurs is called the Curie
temperature, which, in iron, is 760°C.

One would expect that ferromagnetism would also depend upon the
separation and arrangement of iron atoms in the crystal lattice. If the
atoms were sufficiently far apart, or were not laid out according to a proper
pattern, it would be impossible for adjacent atoms to influence each other;
indeed, this is the ease. In single crystals the magnetization curve is
different in different crystal directions. Furthermore, while iron is ferro­
magnetic, a type of stainless steel containing 18 per cent chromium and
8 per cent nickel is nonmagnetic. Similarly for the two common oxides
of iron, one, called magnetite, Fea04' is magnetic, while the other, called
hematite, FezOa, is nonmagnetic. It is also possible to make alloys which
display ferromagnetic properties out of elements, such as copper, manga­
nese, and aluminum, which themselves are not ferromagnetic. These are
called Heusler's alloys. The way in which the atoms are arranged in the


§33-6 MAGNETIC CIRCUITS 621

Fig. 33-9 Demonstration of
the Einstein-de Haas effect.
Magnetic specimen will rotate
when it is being magnetized.

alloy or in a crystal is of fundamental importance in determining its
ferromagnetic properties.

Two extremely interesting effects have been observed, using macro­
scopic specimens, which confirm the theory that the spin of the electron
and its inherent magnetic moment are respon-
sible for ferromagnetism. Let us suppose that
a rod of ferromagnetic material is suspended
by a fiber, inside a solenoid, as shown in
Figure 33-9. When current is passed through
the solenoid, the orientation of the magnetic
moment of a large number of electrons is
changed. This implies that the angular­
momentum vector has been changed for each
of these electrons. According to the principle
of conservation of angular momentum, a sys­
tem which has experienced no external torques
must retain a constant value of its angular
momentum, and so the rod itself must rotate
in such a direction that the total angular mo­
mentum of the system, made up of the crystal
lattice and the electrons, remains equal to zero.
This is called the Einstein-de Haas effect, in
which a specimen is observed to rotate when it
is being magnetized.

The inverse of this effect is called the Barnett effect. In the Barnett
effect a specimen of ferromagnetic material is mechanically rotated, and
the specimen may be observed to become magnetized.

Both of the above phenomena are classed as gyromagnetic effects.

33-6 Magnetic Circuits

Lines of magnetic induction always form closed loops. If we think of a
tube of magnetic induction as a tube bounded by lines of induction, the
lines of induction may never cross each other, and the total number of
lines of induction contained within such a tube must be constant. Thus
the magnetic flux within a tube of induction is con~tant. This is the first
principle used in the calculation of a magnetic circuit, which may be con­
sidered as a closed path of magnetic material.

Let us consider the work done in carrying a magnetic pole around a
wire carrying current. The magnetic field intensity at a distance a from
a long straight wire is given by

I
H=-· (30-1a)


622 MAGNETIC PROPERTIES OF MATTER §33-6

Suppose that a pole of strength p is carried around the circle of radius a,
concentric with the wire carrying current into the plane of the paper in
Figure 33-10, opposite to the direction of the magnetic field. The pole

H

lPofe
Fig. 33-10 Work done in carrying
a magnetic pole of strength p around
a wire carrying current. The direc­
tion of the current is into the paper.

(33-4)therefore

is carried a distance 21l"a against the force exerted by the magnetic field,
so that the work done Jr is given by

Jr =JpH ds = Ipi

: =JHds = I.

Fig. 33-11 Approximation of any path
around a current by radial and circular
displacements.

The work per unit pole in carrying a pole around a wire carrying current
does not depend upon the radius of the circle but only upon the current
in the wire. Any arbitrary path
followed in carrying the pole
around the wire may be approxi­
mated by a combination of radial
paths, in which no work is done,
and circular paths, in which the
work done does not depend upon
the radius but only upon the frac­
tion of the circle traversed, as
shown in Figure 33-11. By anal­
ogy with electromotive force, the
work per unit pole done in carry­
ing a north pole around a closed
path is called the magnetomotive
force, abbreviated mmf, and repre­
sented by J.

If the closed path encircles a number of wires carrying current, the
work done in carrying a unit pole about each wire is given by Equation


§33-6 MAGNETIC CIRCUITS 623

(33-4) and, in, mks units, the total work per unit pole done is equal to the
sum of the currents. This is the second fundamental principle for the
design of magnetic circuits. The first principle relates to the magnetic
induction B, while the second is concerned with the magnetic intensity H.
In order to relate these, we must make use of the concept of permeability,
imposing a third condition upon the magnetic circuit. These three con­
ditions may be expressed in the following equations.

B = f.l.H = Kmf.l.oH. (33-5a)

J = JHdS = 'LJ.

cI> = BA = const.

(33-5b)

(33-5c)

Let us consider the case of a magnetic circuit made up of a ring-shaped
core around which a uniform toroid has been wound. We shall imagine
that the core has been cut so that a small section of the core may be re­
moved. We shall first compute the induction in the core when the core
is intact with a current I in the winding. Next we shall calculate the
induction in the core and gap when the cut section is removed. This is
the usual case of an electromagnet with an air gap.

Case 1. A uniform toroid of N turns is wound on a core of length S

and cross-sectional area A. Find the induction within the core when there
is a steady current I in the toroid.

We may assume that all of the magnetic flux is confined to the volume
of the toroid, so that the core itself may be considered as a tube of induc­
tion. The magnetic intensity is constant around the core. Applying
Equation (33-5b) and integrating around the mean circumference s of
the core, we find

or

J = Hs = NI,

NI
H=-,

s

a result we have previously stated as Equation (30-5). The magnetic
induction within the core may be obtained from Equation (33-5a) as

f.l.NI
B=f.l.H =-·

s

The permeability of iron varies greatly from specimen to specimen,
depending upon heat treatment, purity, internal stress, and magnetic
intensity. In Figure 33-12 two graphs of the relative permeability of
Armco iron are shown displaying the great variation in relative perme­
ability with H and with heat treatment. In order to determine B, it is
necessary to have such a curve for the particular iron being used. Alter-


624 MAGNETIC PROPERTIES OF MATTER §33-6

natively, if the iron was initially unmagnetized and the magnetization
curve is available, as in Figure 33-3, H may be computed from the formula
above and B read from the curve. Appropriate conversion factors must
be applied to Figure 33-3 if mks units are used, as in the formulas developed
in the text of this chapter. We recall that

B: 1 weber/m2 = 104 gausses,

and H: 1 amp/m = 471" X 10-3 oersted.

2.42.0

scale

.8 1.2 1.6
H(oersteds)

Change in

.4

1\
", (b)

",
i'--~

(a)
~ -

_I---o

10.000

180,000 hl\-+--j-~-t---t---+--+--+----+---j---+-f------f

140,000 t-t-T\+---+--+--+---t-t---t---+--+----+---+--f------f

~ 100,000 1t---+-+-+-+--+-+-+~-+--+_+-+__1
..Q
Cj
Q)

E 30.000
Q)

0..

~+: 20,000
Cj

Q:;
a::

Fig. 33-12 Relative permeability of soft magnet iron (a) with standard annealing and
(b) specially annealed. (Courtesy of Armco Steel Corporation.)

Case 2. A uniform toroid of N turns is wound on a core of mean
circumference lc having an air gap of length lao The core and gap have
cross-sectional area A. Find the induction within the core and the gap
when there is a current I in the toroid.

Once again we shall neglect any fringing field (although here this is a
more serious approximation which, in practical prohlems, may give rise
to considerable error) and shall consider that the houndary of the toroid
is a tube of induction. We denote the magnetic intensity in the core hy
He and the magnetic intensity in the air gap by IIa. Similarly, the magnetic
induction in the core is Be, and the induction in the air gap is B a. Applying
Equation (33-5h), we find

J = Hele + Hala = NI.

From Equation (33-.5c) we find


§33-6 MAGNETIC CIRCUITS 625

If the permeability of the core is Me and that of the gap is Ma, we may
combine these two equations through Equation (33-5c) to find

NI
<P = (33-6)

la le-+-
MaAa MeAe

Equation (33-6) is often compared to Ohm's law for electric circuits. The
flux <P is thought to be analogous to the current, the quantity N I is the
magnetomotive force J, in analogy with the electromotive force, and the
quantity l/MA is called the reluctance Uf in analogy with the resistance.
This is generally written as

(33-7)

where these quantities are given as

J NI (ampere turns),

(f L J..- (ampere turns/weber),
vA

<P = BA (webers).

In general, the permeability is not known as a function of the current
in the coil; in such a case, if the desired induction in the gap is known, the
induction in the core may first be computed from the formulas. The
magnetic intensity in the core appropriate to this value of induction may
then be obtained from the magnetization curve, giving the permeability,
and the current required may then be obtained from the formulas.

Since the current literature of magnetism is largely written in terms
of gausses and oersteds, we will calculate an example in Gaussian units,
for which appropriate equations are listed in Table 33-1 and units are
listed in Table 33-2.

Illustrative Example. The average circumference of a Rowland ring of
soft iron is 50.1 cm. The ring is cut by an ail' gap 0.1 cm wide. The cross­
sectional area of the ring (and gap) is 5 cm z. The ring is wound with 2,000 turns
of wire. Find the current required to produce an induction of 8,000 gausses in
the gap.

Assuming that all of the flux in the core passes through the gap, and noting
that the area of the gap is the same as the area of the core, the induction in the core
is also 8,000 gausses. From Figure 33-3 a magnetic intensity of H = 4 oersteds
produces this induction in soft iron. Thus, at an induction of 8,000 gausses, the
relative permeability Km is given by Gaussian units

B
Km = Ii

= 8,000 gausses = 2,000.
4 oersteds


626 MAGNETIC PROPERTIES OF MATTER §33-6

The relative permeability of the air gap is 1. Thus the reluctance Cf of the
magnetic circuit is

Cf = 50 cm + ~Clll_,
2,000 X 5 cm 2 1 X 5 cm2

Cf = 0.025 gilbert.

The magnetomotive force J is given by

J = 47rNI,
c

J = 411' X 2,000 X I .
c

The required flux <I> is given by

<I> = BA = 8,000 gausses X 5 cm 2,

<I> = 40,000 maxwells.

We relate these quantities by the equation

<I> =~,
a?

40 000 = 411' X 2,000 X I
, eX 0.025

Thus
c

I = - statamperes.
SlI'

Remembering that 1 amp = 3 X 109 statamperes, the current through the coil
needed to produce the required induction in the gap is

10
I = -amp

811'

= 0.399 amp.

Note that the reluctance of the air gap is much higher than the reluctance of the
iron path. In practical magnet problems it is necessary to take the fringing
field into account. In general, something less than one half of the flux which
passes through the iron also passes through the air gap.

Problems

33-1. Find the self-inductance of a toroid of 500 turns wound over an iron
ring whose relative permeability is given by Figure 33-12, (a) when the current
through the coil is 0.1 amp, (b) when the current through the coil is 0.2 amp, and


MKS AND GAUSSIAN UNITS 627

TABLE 33-1 PRINCIPAL EQUATIONS IN MKS AND GAUSSIAN UNITS

Equation MKS Gaussian

(33-1)
L

Same as mks
Relative

- = Km
permeabilityLo

(33-2) iLN2A
L=

Km411"N2A Long solenoidL=--
or toroidS sc 2

(29-14) B = iLoH + M B = H + 411"M

(33-5a) B = iLH = KmiLoH B = KmH

(33-5b) .7= JHdS='L,l J 411"1 Mmf.7= Hds='L.-
c
-

(33-5c) <P = BA Same as mks Flux

(33-7) <P=
.7

Same as mks
ct'

.7 = N1 .7 = 411"N1 Mmf
c

ct'='L.~ ct'='L.-
1

Reluctance
iLa Kma

1 Magnetic
(32-14) Jrv=tBH Jr v = -BH energy

811" density

TABLE 33-2 CONVERSION FACTORS RELATING MKS AND GAUSSIAN UNITS

Quantity Symbol MKS Unit Gaussian Unit

Magnetic intensity

Flux density

Flux

Magnetomotive force

Reluctance

Magnetization

H

B

.7

M

amp
1~-

m

weber
1--

m2

1 weber

1 amp turn

1 amp turn
weber

weber
1--

m 2

= 411" X 10 3 oersted

= 104 gausses

= 108 maxwells

411" 'lb= - gl ert
10

= 411" X 10-9 emu

104 unit poles
=, 411" cm2

(emu)

(emu)

(emu)

(emu)

(emu)

(emu)

henry weber nt _. weber
iLo = 411" X 10-7-- = 411" X 10-7-- = 411" X 10-7-- = 411" X 10 7---

m nt m 2 amp2 amp m


628 MAGNETIC PROPERTIES OF MATTER

(c) when the current through the coil is 0.4 amp. The cross-sectional area of the
ring is 1 cm 2, and its mean circumference is 125 cm.

33-2. A coil of wire contains 8 turns and has a resistance of 24 ohms. The
coil is connected to a ballistic galvanometer which has a resistance of 60 ohms.
If the magnetic flux through the coil is changed from 0 to 0.003 weber, (a) de­
termine the charge which flows through the circuit. (b) If the sensitivity of
the galvanometer is 25 JLcoul/cm, determine the galvanometer deflection in
centimeters.

33-3. A small coil of 200 turns of wire, having a circular area of 5 cm 2 and
a resistance of 12 ohms, is used as an exploring coil to measure the magnetic
field between the poles of a magnet. The coil is connected to a ballistic galva­
nometer whose resistance is 36 ohms and whose sensitivity is 0.18 JLcoul/cm.
(a) The coil is thrust into the magnetic field with the plane of the coil perpen­
dicular to the lines of induction. The observed galvanometer deflection is
6.30 cm. Determine the magnetic induction. (b) While the coil is in this field,
it is rotated through 180 0 about a diameter as axis. Determine the deflection
of the galvanometer.

33-4. A solenoid 80 cm long has 500 turns and a cross-sectional area of
3.0 cm2• A short secondary coil of 20 turns is wound around the middle of the
first solenoid. The secondary coil, of resistance 1.3 ohms, is connected to a
ballistic galvanometer of resistance 26.2 ohms. Determine the charge which
flows through the secondary coil (a) when the switch is closed and the current
through the primary rises to 2 amp and (b) when the current in the primary is
increased from 2 amp to 3 amp.

33-5. A Rowland ring, wound with 1,000 turns of wire and having a mean
circumference of 50 cm, carries a current of 4 amp. The relative permeability
of the core is 800. (a) What is the magnetic intensity in the core? (b) What is
the induction in the core? (c) What is the magnetization of the core?

33-6. Repeat Problem 33-5 in the case that the ring has been cut so that
it has a gap 1 mm wide.

33-7. A ring of magnet iron, whose magnetization curve is shown in Figure
33-3, is wound with a toroidal coil of 250 turns. The mean circumference of
the ring is 15 cm, and its cross-sectional area is 5 cm 2 . Find the current in the
coil required to produce an induction of 2,000 gausses.

33-8. A piece of magnet iron is used as the core of a solenoid. The magnetic
field intensity inside the solenoid is 5 oersteds, and the induction within the core
is 2,000 gausses. (a) What is the magnetic energy per unit volume within the
iron? (b) What is the relative permeability of the iron at this induction?
(c) What is the magnetization of the iron?

33-9. A long, straight, hollow tubular conductor of radius T carries a current
I uniformly distributed around the conductor. Find the magnetic field intensity
(a) at a point PI inside the tube at a distance a less than T, and (b) at a point P 2

outside at a distance b greater than T. [HINT: Carry a unit pole around a circular
path concentric with the tube and apply a symmetry argument.]

33-10. Repeat the calculation in the illustrative example of Section 33-6 in
mks units.


	Physics, Chapter 33: Magnetic Properties of Matter
	

	610
	611
	612
	613
	614
	615
	616
	617
	618
	619
	620
	621
	622
	623
	624
	625
	626
	627
	628

