Magnétite et point de Curie
D’après compilations web voir ci-dessous
Avantage Word: modifiable, dissociable, recolorisable en quelques clics - intégrable dans un PowerPoint
« Point de Curie, également appelée température de Curie, température à laquelle certains matériaux magnétiques subissent un changement brusque de leurs propriétés magnétiques. In the case of rocks and minerals, remanent magnetism appears below the Curie point—about 570° C (1,060° F) for the common magnetic mineral magnetite. Dans le cas des roches et des minéraux, magnétisme rémanent apparaît en dessous du point de Curie-propos 570 ° C (1060 ° F) pour la magnétite minérale magnétique commun » www.britannica.com/EBchecked/topic/146902/Curie-point
« In the 1950s it was discovered that when magnetic minerals cool below a temperature called the Curie Temperature, domains within the magnetic mineral take on an orientation parallel to any external magnetic field present at the time they cooled below this temperature. 


At temperatures above the Curie Temperature, permanent magnetization of materials is not possible. Since the magnetic minerals take on the orientation of the magnetic field present during cooling, we can determine the orientation of the magnetic field present at the time the rock containing the mineral cooled below the Curie Temperature, and thus, be able to determine the position of the magnetic pole at that time. » http://www.tulane.edu/~sanelson/geol111/pltect.htm
Grains de magnétite


Direction du champ magnétique terrestre


T> 580 °C (Curie temperature)


T< 580 °C (Curie temperature)


