CHAPITRE 2

Rappel + Théorème de Gauss

I- Rappel

1- Charge ponctuelle unique

□ La charge Q crée en M un champ E(M) tel que:

$$\vec{F}(M) = \frac{1}{4\pi\epsilon_0} \frac{Qq}{r^2} \vec{u} = q \vec{E}(M) \implies \vec{E}(M) = \frac{1}{4\pi\epsilon_0} \frac{Q}{r^2} \vec{u}$$

→ E(M) est un champ radial:

- Champ créé par plusieurs charges ponctuelles:
- → application du principe de superposition:

$$\vec{E}_i(M) = \frac{1}{4\pi\epsilon_0} \frac{Q_i}{r_i^2} \vec{u}_i$$
 et $\vec{E}(M) = \sum_i \vec{E}_i(M)$

2- Champ créé par une distribution continue

- Distribution volumique de charges de densité ρ(P)
- \rightarrow Le volume élémentaire dv porte une charge $dq = \rho(P) dv$
- → en M, le champ élémentaire créé par dq est alors:

$$d\vec{E}(M) = \frac{1}{4\pi\epsilon_0} \frac{dq}{r^2} \vec{u}$$

 \rightarrow champ total $\tilde{E}(M)$ dû à toutes les charges du volume V:

$$\vec{E}(M) = \frac{1}{4\pi\epsilon_0} \iiint_{V} \frac{\rho(P).dV}{r^2} \vec{u}$$

Distribution surfacique de charges de densité σ(P)

$$\vec{E}(M) = \frac{1}{4\pi\epsilon_0} \iint_{S} \frac{\sigma(P).ds}{r^2} \vec{u}$$

Distribution linéique de charges de densité λ(P)

$$\vec{E}(M) = \frac{1}{4\pi\epsilon_0} \int_{I} \frac{\lambda(P).dI}{r^2} \vec{u}$$

2- Flux du champ électrostatique à travers une surface élémentaire.

• Flux élémentaire de \vec{E} à travers dS: $d\Phi_{\vec{E}/dS} = \vec{E} \cdot \vec{dS}$

3- Théorème de GAUSS

Le flux du champ électrostatique, créé par une distribution quelconque de charges, à travers une surface fermée S, est égal à la charge intérieure à cette surface divisée par ε_0 .

- ★ S est appelée surface de Gauss. Elle est purement géométrique et choisie arbitrairement en fonction des symétries du système de charges étudié. S ne doit pas comporter de charges.
- ★ ∑Q_{int} est la somme de TOUTES les charges contenues à l'intérieur de S.
- ★ Ē est le champ électrostatique TOTAL dû à TOUTES les charges présentes (intérieures et extérieures à S).

Expression du théorème de Gauss

□ Soit un volume V chargé avec une densité de charges
□ ρ(M) et S la surface fermée délimitant V.

• Théorème de Gauss:

$$\Phi_{\vec{E}_S} = \iint_S \vec{E}(M) \cdot \vec{dS} = \frac{\sum_{\epsilon_0} Q_{int}}{\epsilon_0} = \frac{\iiint_V \rho(M) \cdot dv}{\epsilon_0}$$

SYMETRIE DU CHAMP ELECTROSTATIQUE

1- Principe de Curie:

- "Les éléments de symétrie des causes doivent se retrouver dans les effets produits"
- Si un système physique possède des symétries, toute grandeur physique produite par ce système aura au minimum toutes ces symétries.

1- Plan de symétrie

- \rightarrow (π) plan de symétrie d'une distribution de charges.
- \rightarrow \vec{E}' symétrique de \vec{E} par rapport à (π) .

- → Lorsqu'une distribution de charges est symétrique par rapport à un plan, le potentiel et le champ électrostatique qu'elle crée sont symétriques par rapport à ce plan.
- → Le champ électrostatique créé sur un plan de symétrie des charges est contenu dans ce plan.

1- Plan de symétrie

- \rightarrow (π) plan de symétrie d'une distribution de charges.
- \rightarrow \vec{E}' symétrique de \vec{E} par rapport à (π) .

- → Lorsqu'une distribution de charges est symétrique par rapport à un plan, le potentiel et le champ électrostatique qu'elle crée sont symétriques par rapport à ce plan.
- → Le champ électrostatique créé sur un plan de symétrie des charges est contenu dans ce plan.

→ Axe de symétrie:

- = intersection de 2 ou plusieurs plans de symétrie
- $\Rightarrow \vec{E} \in \hat{a} \text{ tous ces plans}$
- Le champ électrostatique créé sur l'axe de symétrie d'une distribution de charges est porté par cet axe.

→ Centre de symétrie:

- = intersection de 2 ou plusieurs axes de symétrie
- $\Rightarrow \vec{E} \in \hat{a}$ tous ces axes $\Rightarrow \vec{E} = \vec{0}$ en ce point
- Le champ électrostatique créé au centre de symétrie d'une distribution de charges est nul.
- F est radial.

3- Règles de symétrie

- → Invariance par translation / axe (Ox, Oy, ou Oz)
 - → effets indépendants de x, y ou z.
- → Invariance par rotation / Oz (symétrie axiale)
 - \rightarrow effets indépendants de θ : $\vec{E}(M) = \vec{E}(\rho, z)$
- → Invariance par translation / Oz et par rotation / Oz (symétrie cylindrique).
 - \rightarrow effets indépendants de θ et de z: $\vec{E}(M) = \vec{E}(\rho)$
- → Invariance par toute rotation autour du point O (symétrie sphérique).
 - \rightarrow effets indépendants de θ et de ϕ : $\vec{E}(M) = \vec{E}(r)$

MÉTHODOLOGIE GÉNÉRALE

- Détermination des symétries de la distribution
- Détermination des invariances de la distribution
 - Simplification de l'expression du champ...
 - ... et choix de la surface fermée

- Application du théorème de Gauss
- Intégration en fonction de la surface choisie
- Expression du champ électrique

CHOIX DU MODÈLE ET RAPPELS

Le cylindre infini

CHOIX DU MODÈLE ET RAPPELS

CHOIX DU MODÈLE ET RAPPELS

> Détermination des symétries de la distribution

$$\vec{E} = E(r, 0, z) \overline{u_r u_0 u_z}$$

Détermination des symétries de la distribution

$$\vec{E} = E(r, \theta, z) \overline{u_r u_\theta u_z}$$

Détermination des symétries de la distribution

$$\vec{E} = E(r,\theta,z) \overline{u_r u_\theta u_z}$$

Détermination des symétries de la distribution

$$\vec{E} = E(r,\theta,z) \overrightarrow{u_r u_\theta u_z}$$

 En tout point d'un plan de symétrie, le champ électrique appartient à ce plan

Détermination des symétries de la distribution

$$\vec{E} = E(r,\theta,z) \overrightarrow{u_r u_\theta u_z}$$

 En tout point d'un plan de symétrie, le champ électrique appartient à ce plan

$$\vec{E} = E(r, \theta, z)\overrightarrow{u_r}$$

> Détermination des invariances de la distribution

$$\vec{E} = E(r, \theta, z) \overrightarrow{u_r}$$

- Invariance par translation

$$\vec{E} = E(r, \theta) \overrightarrow{u_r}$$

Détermination des invariances de la distribution

$$\vec{E} = E(r, 0, x)\vec{u}_r$$

Invariance par translation.

$$\vec{E} = E(r, 0)\vec{u}_r$$

Invariance par rotation

$$\vec{E} = E(r)\overline{u_r}$$

Choix de la surface fermée

Choix de la surface fermée

- $> \vec{E}//\vec{dS}$
- > E est constant sur toute la surface

Application du théorème de Gauss

$$\iint \vec{E} \cdot \vec{dS} = \frac{\sum Q_{int}}{\varepsilon_0}$$

 \vec{E} est constant sur toute la surface

$$E \iint \overrightarrow{dS} = \frac{\sum Q_{int}}{\varepsilon_0}$$

Intégration de \overline{dS}

$$E \times 2\pi dh = \frac{\sum Q_{int}}{\epsilon_0}$$

La charge intérieure

$$E \times 2\pi dh = \frac{\rho \times \pi r^2 \times h}{\epsilon_0}$$

Expression du champ électrique

$$E \times 2\pi dh = \frac{\rho \times \pi r^2 \times h}{\epsilon_0}$$

$$E = \frac{\rho \times \pi r^2 \times h}{2\pi dh \times \epsilon_0}$$

$$E = \frac{\rho r^2}{2d\varepsilon_0}$$

Application du théorème de Gauss

$$\iint \vec{E} \cdot \vec{dS} = \frac{\sum Q_{int}}{\varepsilon_0}$$

 \vec{E} est constant sur toute la surface

$$E \iint \overrightarrow{dS} = \frac{\sum Q_{int}}{\varepsilon_0}$$

Intégration de \overline{dS}

$$E \times 2\pi dh = \frac{\sum Q_{int}}{\epsilon_0}$$

La charge intérieure

$$E \times 2\pi dh = \frac{\rho \times \pi d^2 \times h}{\epsilon_0}$$

Application du théorème de Gauss

$$E \times 2\pi dh = \frac{\rho \times \pi d^2 \times h}{\epsilon_0}$$

$$E = \frac{\rho \times \pi d^2 \times h}{2\pi dh \times \epsilon_0}$$

$$E = \frac{\rho d}{2\varepsilon_0}$$

