3rd Grade Science

Magnetism
Electrochemistry generation of electrical energy from a chemical reaction.

Concepts:

1. Simple Magnets
2. Geomagnetism
3. Magnetic Fields
Concept 1. Simple Magnets
A permanent magnet is an object that is made from a material that is magnetized maintains its magnetic field even in the absence of an applied magnetic field. By convention, the two ends of a magnet are thought of as distinctly north and south magnetic poles, and the field direction is taken to be outward from the North pole to the South pole as shown below. Two permanent magnets align when both north poles are in the same direction as the south poles.
[image: image1.png]

Ferromagnets is the basic mechanism by which certain metals such as iron form permanent magnets or are attracted to elements. Ferromagnetic material includes cobalt, iron, and nickel. A relatively new class of exceptionally strong ferromagnetic materials is the rare-earth magnets.
Concept 2. Geomagnetism
The Earth’s magnetic field is similar to that of a bar magnet tilted 11 degrees from the spin axis of the earth, as shown below. Notice the direction of the magnetic field: the geographic North Pole is a magnetic south pole.

[image: image2.png]The geographic North Pole isa
magnetic south pole.

Magnetic
fied ines

The needle of a compass is a permanent magnet and the north indicator of the compass is a magnetic north pole. The north indicator will point toward magnetic south pole (geographic north pole) of the earth.
Concept 3. Magnetic Fields
Iron filings are very small pieces of iron that are very often used in science demonstrations to show the direction of a magnetic field. Iron is a ferromagnetic material, and a magnetic field induces each particle to become a tiny bar magnet. The south pole of each particle then attracts the north poles of its neighbors, and this process repeated over a wide area creates chains of filings parallel to the direction of the magnetic field.

Since loose iron filings can be quite messy, sets of sealed filings are often preferred for classroom use.
