Diamagnetismus

Stoffe heißen diamagnetisch, wenn sie ein äußeres Magnetfeld abschwächen, d.h. wenn

[image: image1.wmf]0

1

m

<

c

£

-

gilt.

Diamagnetismus ist eine Folge der Lenz’schen Regel:

Ein äußeres Magnetfeld induziert einen Strom, der so gerichtet ist, dass er der Änderung des magnetischen Flusses entgegenwirkt.

Hieraus ergibt sich, dass alle Stoffe diamagnetisch sind. Der Diamagnetismus wird jedoch meistens durch einen permanenten Magnetismus überlagert.

 +v

 -v

Bewegung der Ladung mit v oder –v erzeugt ein Feld, das in die Papierebene heraus- oder hineinzeigt.

 (v +v

 (v -v

Ein äußeres Feld verändert v so, dass die äußere Einwirkung abgeschwächt wird. Das mit (v verbundene Feld zeigt aus der Papierebene heraus

Abschätzung des atomaren induzierten magnetischen

Dipolmomentes dm

Wir betrachten ein Elektron der Masse m und der Geschwindigkeit v, welches sich auf einer Kreisbahn mit dem Radius r bewegt. Die Änderung der Fliehkraft dF bei einer Änderung der Geschwindigkeit dv infolge der Einwirkung eines äußeren Feldes

[image: image2.wmf]r

mv

2

r

mv

dv

d

dv

dF

2

F

=

÷

÷

ø

ö

ç

ç

è

æ

=

wird durch die Lorentzkraft

[image: image3.wmf]dv

r

mv

2

evB

dF

L

-

=

=

(FL+FF=0) kompensiert. Die Geschwindigkeitsänderung unter der Einwirkung der Lorentzkraft ist somit

[image: image4.wmf]m

2

erB

dv

-

=

Der Kreisstrom

[image: image5.wmf]r

2

ev

T

e

dt

dq

I

p

=

=

=

erzeugt ein magnetisches Moment

[image: image6.wmf]evr

2

1

r

r

2

ev

IA

m

2

m

=

p

p

=

=

Eine Geschwindigkeitsänderung dv ist daher mit einer Änderung des Dipolmomentes dm je Atom und Elektron von

[image: image7.wmf]B

m

4

r

e

m

2

erB

er

2

1

erdv

2

1

dm

2

2

m

-

=

-

=

=

verbunden.

q

x

x

x

x

x

x

x

x

x – äußeres B-Feld

_1087221370.unknown

_1087221458.unknown

_1087221570.unknown

_1087221641.unknown

_1087221511.unknown

_1087221417.unknown

_1087220677.unknown

