

P 16

Énergie électromagnétique

16.1 Compétences du chapitre

Notions et contenus	Capacités exigibles
Densité volumique de force électromagnétique. Puissance volumique cédée par le champ électromagnétique aux porteurs de charge.	<ul style="list-style-type: none"> • Établir et utiliser l'expression de la puissance volumique cédée par le champ électromagnétique aux porteurs de charge.
Loi d'Ohm locale ; densité volumique de puissance Joule.	<ul style="list-style-type: none"> • Analyser les aspects énergétiques dans le cas particulier d'un conducteur ohmique.
Densité volumique d'énergie électromagnétique et vecteur de Poynting : bilan d'énergie.	<ul style="list-style-type: none"> • Utiliser le flux du vecteur de Poynting à travers une surface orientée pour évaluer la puissance rayonnée. • Effectuer un bilan d'énergie sous forme globale.

16.2**Puissance cédée par le champ électromagnétique****16.2.1****Cas d'une particule ponctuelle**

Une particule ponctuelle M de masse m et de charge q , se déplaçant à la vitesse \vec{v} dans un champ électromagnétique $[\vec{E}, \vec{B}]$ est soumise à la force de Lorentz :

$$\vec{F}_L = q (\vec{E} + \vec{v} \wedge \vec{B})$$

Le produit mixte $(\vec{v} \wedge \vec{B}) \cdot \vec{v}$ contient 2 vecteurs colinéaires et est donc nul. On en déduit la puissance de la force de Lorentz :

$$\mathcal{P} = \vec{F}_L \cdot \vec{v} = q \vec{E} \cdot \vec{v}$$

La puissance du terme magnétique est donc nul.

16.2.2**Distribution volumique de charge**

Pour un élément de volume $d\tau$, de densité volumique de charges mobiles ρ_m centré en M , la force élémentaire est donnée par :

$$\begin{aligned} \vec{dF}_L &= dq (\vec{E} + \vec{v} \wedge \vec{B}) \\ &= \rho_m d\tau (\vec{E} + \vec{v} \wedge \vec{B}) \end{aligned}$$

La puissance de la force de Lorentz associée est :

$$d\mathcal{P} = \vec{dF}_L \cdot \vec{v} = \rho_m \vec{E} \cdot \vec{v} d\tau$$

Or, la densité volumique de courant en M est égale à :

$$\vec{j} = \rho_m \vec{v}$$

On en déduit alors la densité volumique de puissance (ou puissance volumique) cédée par le champ électromagnétique aux porteurs de charges :

$$\boxed{\frac{d\mathcal{P}}{d\tau} = \vec{j} \cdot \vec{E}}$$

Cette énergie est cédée par le champ électromagnétique à la matière.

16.3**Densité volumique d'énergie électromagnétique****16.3.1****Expression**

Au champ électrique \vec{E} , on associe une densité volumique d'énergie électrique w_e :

$$w_e = \epsilon_0 \frac{E^2}{2}$$

Au champ magnétique \vec{B} , on associe une densité volumique d'énergie magnétique w_m :

$$w_m = \frac{B^2}{2 \mu_0}$$

Au champ électromagnétique $[\vec{E}, \vec{B}]$ est associée la densité d'énergie électromagnétique $w_{em} = w_e + w_m$:

$$\boxed{w_{em} = \epsilon_0 \frac{E^2}{2} + \frac{B^2}{2 \mu_0}}$$

16.3.2 Calcul

En règle générale, pour calculer l'énergie électromagnétique contenue dans un volume τ , il faut intégrer la densité volumique d'énergie électromagnétique sur tout le volume considéré :

$$W_{em} = \iiint_{(\tau)} w_{em} d^3\tau$$

Si la densité d'énergie électromagnétique w_{em} est uniforme, c'est-à-dire constante dans l'espace, alors on peut la sortir de l'intégrale, ce qui donne :

$$W_{em} = w_{em} \iiint_{(\tau)} d^3\tau = w_{em} \tau$$

16.3.3 Exemples

16.3.3.1 Condensateur plan

FIGURE 16.1 – Condensateur : conventions

Comme déjà vu dans un chapitre précédent, la capacité C d'un condensateur plan vaut :

$$C = \frac{\epsilon_0 S}{\ell}$$

où S est la surface d'une des armatures et ℓ la distance entre elles.

— Lois —

$$\begin{aligned} i_C &= \frac{dq}{dt} \\ u_{AB} &= u_C = \frac{q}{C} \\ i_C &= C \frac{du_C}{dt} \end{aligned}$$

Les unités :

L'intensité i_C du courant s'exprime en ampères A, la tension u_C en volts V, la charge q en coulombs C, la capacité C en farads F, la durée dt en secondes s.

En notant W_e l'énergie électrique emmagasinée au cours de la charge d'un condensateur de $q = 0$ à $q = Q$ (de $t = 0$ à $t = \infty$), on a :

$$\begin{aligned} W_e &= \int_{t=0}^{t=\infty} u_C i dt \\ &= \int_{t=0}^{t=\infty} \frac{q}{C} \frac{dq}{dt} dt \\ &= \int_{q=0}^{q=Q} \frac{q dq}{C} \\ &= \frac{Q^2}{2C} \end{aligned}$$

Or, le champ électrique E vaut :

$$\begin{aligned} E &= \frac{U}{\ell} \\ &= \frac{Q}{C \ell} \\ &= \frac{Q}{\epsilon_0 S} \end{aligned}$$

On en déduit l'énergie électrique w_e contenue dans le volume $\tau = S\ell$:

$$\begin{aligned} w_e &= \frac{W_e}{\tau} \\ &= \frac{Q^2}{2C\tau} \\ &= \frac{\varepsilon_0 S^2 E^2 \ell}{2\varepsilon_0 S^2 \ell} \\ &= \frac{\varepsilon_0 E^2}{2} \end{aligned}$$

Cette énergie est appelée densité volumique d'énergie électrique :

$$w_e = \frac{\varepsilon_0 E^2}{2}$$

— Remarque —

Ici, comme $w_e = C^{te}$, alors $W_e = w_e \tau$ mais en général, l'énergie électrique a pour expression :

$$W_e = \iiint_{(\tau)} w_e d^3\tau$$

16.3.3.2

Solénoïde illimité

FIGURE 16.2 – Bobine : conventions

— Loi —

$$u_L = L \frac{di_L}{dt}$$

Les unités :

L'intensité i_L du courant s'exprime en ampères A, la tension u_L en volts V, l'inductance propre L en henrys H, la durée dt en secondes s.

Comme déjà vu en première année, le flux du champ magnétique à travers une spire circulaire vaut $\Phi' = BS$. Pour un solénoïde considéré comme infini et de longueur ℓ , il vaut $\Phi = NBS$ avec N le nombre de spires total du solénoïde : c'est le flux propre $\Phi_p = LI$.

Dans un chapitre précédent, l'expression du champ magnétique créé par un solénoïde a été démontré : $B_{ext} = 0$ à l'extérieur et $B_{int} = \mu_0 n I = \mu_0 \frac{N}{\ell} I$ à l'intérieur.

L'expression du flux propre permet d'accéder à l'inductance propre :

$$L = \frac{NB_S}{I} = \frac{\mu_0 N^2 S}{\ell}$$

En notant W_m l'énergie électrique emmagasinée par le solénoïde très long lorsque i passe de $i = 0$ à $i = I$

(t varie de $t = 0$ à $t = \infty$), on a :

$$\begin{aligned} W_m &= \int_{t=0}^{t=\infty} u_L i_L dt \\ &= \int_{t=0}^{t=\infty} \frac{L di_L}{dt} i_L dt \\ &= \int_{i=0}^{i=I} L i_L di_L \\ &= \frac{LI^2}{2} \\ &= \frac{\mu_0 N^2 S I^2}{2\ell} \\ &= \frac{\ell S}{2\mu_0} \frac{\mu_0^2 N^2 I^2}{\ell^2} \end{aligned}$$

Comme $B^2 = \frac{\mu_0^2 N^2 I^2}{\ell^2}$, on en déduit l'énergie magnétique w_m contenue dans le volume $\tau = S\ell$:

$$\begin{aligned} w_m &= \frac{W_m}{\tau} \\ &= \frac{B^2}{2\mu_0} \end{aligned}$$

Cette énergie est la densité volumique d'énergie magnétique :

$$w_m = \frac{B^2}{2\mu_0}$$

— Remarque —

Ici, comme $w_m = C^{te}$, alors $W_m = w_m \tau$ mais en général, l'énergie magnétique a pour expression :

$$W_m = \iiint_{(\tau)} w_m d^3\tau$$

16.4

Vecteur de Poynting et puissance rayonnée

16.4.1

Vecteur de Poynting

On définit un vecteur de Poynting $\vec{\Pi}$ (ou \vec{R}) par l'expression suivante :

$$\vec{\Pi} = \frac{\vec{E} \wedge \vec{B}}{\mu_0}$$

Son flux à travers une surface représente le débit en énergie du champ électromagnétique à travers cette surface.

Pour déterminer l'expression du vecteur de Poynting, il faut que les vecteurs \vec{E} et \vec{B} soient en notation réelle.

16.4.2**Bilan local de l'énergie électromagnétique**

- Comme déjà vu en début de chapitre, l'énergie cédée par le champ électromagnétique pendant l'intervalle de temps dt à la matière contenue dans le volume (τ) est :

$$\delta W_c = dt \iiint_{(\tau)} \vec{j} \cdot \vec{E} d^3\tau$$

- L'énergie qui sort de la surface fermée et orientée (Σ) délimitant le volume (τ) précédent vaut :

$$\delta W_s = dt \iint_{(\Sigma)} \vec{\Pi} \cdot \vec{d^2S}$$

avec $\mathcal{P} = \frac{\delta W_s}{dt} = \iint_{(\Sigma)} \vec{\Pi} \cdot \vec{d^2S}$ la puissance rayonnée. En effet :

—Puissance rayonnée—

La puissance rayonnée à travers une surface est égale au flux du vecteur de Poynting à travers cette surface.

- L'énergie contenue dans le volume τ varie entre les instants t et $t + dt$ de dW_{em} :

$$dW_{em} = W_{em}(t+dt) - W_{em}(t) = \left(\frac{\partial W_{em}}{\partial t} \right) dt = dt \iiint_{(\tau)} \frac{\partial w_{em}}{\partial t} d^3\tau \quad \text{car } W_{em} = \iiint_{(\tau)} w_{em} d^3\tau$$

- D'après le principe de conservation de l'énergie, la diminution $-dW_{em}$ de l'énergie contenue dans le volume τ est égale à $\delta W_s + \delta W_c$ (somme de l'énergie rayonnée et de celle cédée à la matière).

On en déduit :

$$-dW_{em} = \delta W_s + \delta W_c$$

Le théorème de Green-Ostrogradski donne $\iint_{(\Sigma)} \vec{\Pi} \cdot \vec{d^2S} = \iiint_{(\tau)} \operatorname{div} \vec{\Pi} d^3\tau$ et :

$$\begin{aligned} -dt \iiint_{(\tau)} \frac{\partial w_{em}}{\partial t} d^3\tau &= dt \iint_{(\Sigma)} \vec{\Pi} \cdot \vec{d^2S} + dt \iiint_{(\tau)} \vec{j} \cdot \vec{E} d^3\tau \\ &\quad - \iiint_{(\tau)} \frac{\partial w_{em}}{\partial t} d^3\tau = \iint_{(\Sigma)} \left(\operatorname{div} \vec{\Pi} + \vec{j} \cdot \vec{E} \right) d^3\tau \end{aligned}$$

Soit :

$$\iiint_{(\tau)} \left(\operatorname{div} \vec{\Pi} + \vec{j} \cdot \vec{E} + \frac{\partial w_{em}}{\partial t} \right) d^3\tau = 0$$

Cette relation étant vraie quelque soit le volume τ , on en déduit :

$$\boxed{\operatorname{div} \vec{\Pi} + \vec{j} \cdot \vec{E} + \frac{\partial w_{em}}{\partial t} = 0}$$

C'est le bilan local de l'énergie électromagnétique.

—Remarque—

On voit qu'il y a analogie avec la conservation de la charge :

$$\operatorname{div} \vec{j} + \frac{\partial \rho}{\partial t} = 0$$

Cependant, il y a un terme supplémentaire lié au fait que de l'énergie peut être transférée aux porteurs de charge ; ce n'est pas le cas de la charge électrique.

⇒ **Activité 16.1**

1. Rappeler les équations de Maxwell-Ampère et de Maxwell-Faraday.
2. En utilisant la formule $\operatorname{div}(\vec{a} \wedge \vec{b}) = \vec{b} \cdot \vec{\operatorname{rot}} \vec{a} - \vec{a} \cdot \vec{\operatorname{rot}} \vec{b}$, démontrer la formule traduisant le bilan local de l'énergie.

16.5 Cas particulier d'un conducteur ohmique

Soit un tronçon rectiligne de conducteur ohmique de longueur ℓ , de rayon a et de conductivité γ :

FIGURE 16.3 – Conducteur ohmique

Soumis à une tension U et sous l'action du champ électrique correspondant $\vec{E} = E \vec{e}_z$, il est parcouru par un courant de densité volumique $\vec{j} = \gamma \vec{E}$: c'est la loi d'ohm locale.

L'intensité du courant correspondante est donnée par :

$$I = \iint \vec{j} \cdot \vec{d^2S} = j S = \pi a^2 \gamma E$$

Or, ce courant est la source d'un champ magnétique de la forme $\vec{B} = B(r) \vec{e}_\theta$.

À la surface du tronçon, le théorème d'Ampère donne son expression :

$$\vec{B} = \frac{\mu_0 I}{2 \pi a} \vec{e}_\theta = B \vec{e}_\theta$$

Le vecteur de Poynting associé au champ électromagnétique vaut ainsi :

$$\begin{aligned}\vec{\Pi} &= \frac{\vec{E} \wedge \vec{B}}{\mu_0} \\ &= \frac{E \vec{e}_z \wedge B \vec{e}_\theta}{\mu_0} \\ &= -\frac{EB}{\mu_0} \vec{e}_r \\ &= -\frac{I^2}{2\gamma\pi^2a^3} \vec{e}_r \\ &= -\Pi \vec{e}_r\end{aligned}$$

La puissance électromagnétique qui entre dans le conducteur est égale à l'opposée du flux à travers la surface latérale (Σ) du vecteur de Poynting :

$$\begin{aligned}\mathcal{P} &= -\Phi_{(\Sigma)}(\vec{\Pi}) \\ &= -\iint_{(\Sigma)} -\Pi \vec{e}_r \cdot \vec{e}_r d^2S \\ &= \Pi \Sigma \\ &= \frac{I^2}{2\gamma\pi^2a^3} 2\pi a \ell \\ &= \frac{I^2 \ell}{\gamma\pi a^2}\end{aligned}$$

La résistance du conducteur ohmique étant donnée par :

$$R = \frac{\rho' \ell}{S} = \frac{\ell}{\gamma S} = \frac{\ell}{\gamma\pi a^2}$$

On obtient :

$$\boxed{\mathcal{P} = R I^2}$$

Le conducteur s'échauffe car la puissance électromagnétique est fournie au conducteur (en fait aux conducteurs de charge) puis est transformée intégralement en chaleur : c'est l'*effet Joule*.

Les unités :

La résistivité ρ' s'exprime en $\Omega.m$, la conductivité $\gamma = \frac{1}{\rho'}$ en $\Omega^{-1}.m^{-1}$ ou $S.m^{-1}$, la longueur ℓ en m , la section $S = \pi a^2$ en m^2 et la résistance R en Ω .