UNIVERSITÉ IBN ZOHR

Année 2008-2009

Faculté des Sciences d'Agadir Département de Physique AGADIR

Solution TD N°2 "Electricité 2" Sections SMP3-SMC3

Théorème d'Ampère, théorème de Maxwell & Induction électromagnétique

I.Théorème d'Ampère - Fil et cylindre indéfinis

$$\oint_{\mathcal{C}} \vec{B} \, \overrightarrow{d\ell} = \mu_0 \sum_{\pm} I \qquad \mathcal{C} \text{ est un cercle centré sur le fil}$$

$$B(r) = \frac{\mu_0 I}{2\pi r}$$

- 2) a) A l'intérieur du cylindre : $r < R \Longrightarrow \vec{B}(r) = \frac{\mu_0 J}{2} r \vec{e}_{\theta}$
 - A l'extérieur du cylindre : $r > R \Longrightarrow \vec{B}(r) = \frac{\mu_0 J R^2}{2r} \vec{e}_{\theta}$

b)
$$\vec{A}(M) = \frac{\mu_0 I}{4\pi} \iiint_{\mathcal{V}} \frac{\vec{J} \, d\mathcal{V}}{r}$$

- A l'intérieur du cylindre : $r < R \Longrightarrow \vec{A}(r) = \frac{\mu_0 \mathcal{J}}{4} \Big(R^2 r^2 \Big) \, \vec{e_z}$
- A l'extérieur du cylindre $: r > R \Longrightarrow \vec{A}(r) = \frac{\mu_0 J R^2}{2} \ln \frac{R}{r} \vec{e}_z$
- c) Tracer de B(r) & A(r)

II. Théorème d'Ampère - Solénoïde infini et nappe de courant

- 1) Nappe de courant : $B = \frac{\mu_0 i}{2}$
- 2) Solénoïde infini:
 - \bullet A l'intérieur du solénoïde : $B=\mu_0 nI$
 - \bullet A l'extérieur du solénoïde : B=0

III. Théorème de Maxwell

1) a)
$$\phi = \frac{\mu_0 n I a}{2\pi} \ln \left(1 + \frac{b}{x_0} \right)$$

b)
$$W = \frac{\mu_0 niIa}{2\pi} \ln \left(\frac{1 + \frac{b}{x_1}}{1 + \frac{b}{x_0}} \right)$$

c)
$$F_x = -\frac{\mu_0 niI}{2\pi} \frac{ab}{x_0(x_0 + b)} \Longrightarrow \text{Application numérique} \quad F_x = 6.67 \ 10^{-5} N$$

2) a)

$$\bullet \vec{F}(O') \begin{cases}
F_x = F_{CD}\cos\theta - F_{AB} = -\frac{\mu_0 niI}{2\pi} \frac{ab^2}{x_0(x_0^2 + b^2)} \\
F_y = F_{CD}\sin\theta = \frac{\mu_0 niI}{2\pi} \frac{ab}{x_0^2 + b^2} \\
F_z = 0
\end{cases}$$

$$\implies$$
 Module de $\overrightarrow{F}(O'): F = \sqrt{F_x^2 + F_y^2} = \frac{\mu_0 niI}{2\pi} \frac{ab}{x_0 \sqrt{x_0^2 + b^2}} \stackrel{AN}{=} 9 \ 10^{-5} N$

•
$$\mathcal{M}_{\vec{F}_{CD}}(O') = \frac{\mu_0 niI}{2\pi} \frac{abx_0}{x_0^2 + b^2} \stackrel{AN}{\simeq} 6 \ 10^{-4} mN$$

b)
$$\phi_{\pi/2} = \frac{\mu_0 n I a}{2\pi} \ln \frac{\sqrt{x_0^2 + b^2}}{x_0} \stackrel{AN}{\simeq} 4.46 \ 10^{-6} Web$$

c)
$$W = i(\phi_{\pi/2} - \phi_0) = \frac{\mu_0 niIa}{2\pi} \ln \frac{\sqrt{x_0^2 + b^2}}{x_0 + b} \stackrel{AN}{\simeq} -1.17 \ 10^{-5} Web$$

IV. Induction mutuelle. Solénoïdes coaxiaux

1)
$$L_1 = \frac{\mu_0 \pi N_1^2 R_1^2}{\ell_1}$$
; $L_2 = \frac{\mu_0 \pi N_2^2 R_2^2}{\ell_2}$; $M = -\frac{\mu_0 \pi N_1 N_2 R_1^2}{\ell_1}$; $k = -\frac{R_1}{R_2} \sqrt{\frac{\ell_2}{\ell_1}}$

Application numérique : $L_1 \simeq 32\,mH$; $L_2 \simeq 24.2\,mH$; $M \simeq -21.3\,mH$ et $k \simeq -0.77$

2) Soint
$$\vec{B}_{int} = \mu_0 \left(\frac{N_1}{\ell_1} i_1 - \frac{N_2}{\ell_2} i_2 \right) \vec{e}_x$$
 et $\vec{B}_{ext} = -\mu_0 \frac{N_2}{\ell_2} i_2 \vec{e}_x$

$$W = \frac{1}{2\mu_0} (B_{int}^2 V_{int} + B_{ext}^2 V_{ext})$$

$$= \frac{1}{2} (L_1 i_1^2 + L_2 i_2^2 + 2M i_1 i_2)$$

Par identification : $L_1 = \frac{\mu_0 \pi N_1^2 R_1^2}{\ell_1}$; $L_2 = \frac{\mu_0 \pi N_2^2 R_2^2}{\ell_2}$; $M = -\frac{\mu_0 \pi N_1 N_2 R_1^2}{\ell_1}$

V. Induction électromagnétique - Loi de lenz

 $1) \ d\phi = -B_0 \ell v dt$

2)
$$e = -\frac{d\phi}{dt} = B_0 \ell v(t) \Longrightarrow i = \frac{e}{R} = \frac{B_0 \ell v(t)}{R}$$

3)
$$\vec{F} = \int i \vec{d\ell} \wedge \vec{B}_0 = i\ell B_0 \ \vec{e}_x$$

4) l'équation différentielle est :
$$\frac{dv}{dt} + \frac{B_0^2 \ell^2 v}{mR} = g \Longrightarrow v(t) = \frac{mgR}{B_0^2 \ell^2} (1 - e^{\frac{-B_0^2 \ell^2 t}{mR}})$$