Chapitre 5

ELECTROSTATIQUE

Force, champ, potentiel et énergie électrostatiques

Plan

- I. Objectifs
- II. Charge et phénomènes électrostatiques
- III. Lois fondamentales d'électrostatique
 - 1. Force électrostatique
 - 2. Champ électrostatique
 - 3. Relation entre force et champ électrostatique
 - 4. Potentiel électrostatique
 - 5. Relation entre champ et potentiel, notion de Gradient
- IV. Distributions continues de charge
- V. Energie potentielle électrostatique

I - Objectifs

- Etude des interactions électrostatiques entre corps chargés.
- Etablir les lois fondamentales d'électrostatiques :
 - Force électrique \vec{F}_e / potentiel électrique V
 - Champ électrique \vec{E} / Energie potentielle électrique : E_{pe}
- Domaines d'application de l'électrostatique :
 - plasma, arc électrique, éclair (foudre),...
 - Biophysique (étude des molécules).
 - Physique nucléaire (accélérateur des particules chargées).

II - Charge et phénomènes électrostatiques : constituants de la matière

Atome $\begin{cases} \text{ Electrons de charge : } q_{e^-} = -e = -1,6.10^{-19} \text{ C} \\ \\ \text{Neutrons : pas de charge} \\ \text{Protons de charge } +e = 1,6.10^{-19} \end{cases}$

L'atome est neutre lorsqu'il a autant de protons que d'électrons. Le corps devient électrisé (+) ou (-) s'il cède ou récupère des électrons.

Phénomènes électrostatiques : électrisation par contact

Lorsque nous frottons un bâton d'ébonite, celui-ci se charge en électricité négative puisqu'il gagne des électrons. Il est capable d'attirer une balle de sureau.

Un corps ayant un excès en électrons va essayer de se débarrasser de ces électrons en trop.

Lors du contact, une partie des électrons qui étaient de trop sur le bâton passent sur la balle qui se charge négativement.

A ce stade, on observe maintenant une répulsion entre les deux corps. Cette répulsion est d'autant plus importante que la distance entre les deux objets est petite.

Tout en ayant le boule chargée négativement, approchons un bâton de verre qui lui sera chargé positivement. Contrairement au cas précédent, la balle est attirée par ce corps positif.

III – Lois fondamentales de l'électrostatique

1. Force électrostatique : \vec{F}_e

La force électrostatique \vec{F}_e s'exerce entre deux corps électrisés q1 et q2 : deux charges ponctuelles ou deux corps de volume important, son expression est donnée par la loi de Coulomb.

$$F_e = k \frac{|q_1| |q_2|}{r^2}$$

k = 9.10⁹ SI constante de Coulomb et r est la distance qui sépare les 2 charges.

Deux charges de même signe (Répulsion)

Analogie avec la gravitation

$ec{F}_{G}$	$ec{F}_{m{e}}$			
Attractive	Attractive ou répulsive			
Indépendante des charges	Indépendante des masses			
Inversement proportionnelles au carré de la distance				
 Négligeable à l'échelle atomique Prépondérante à l'échelle macroscopique ou astronomique 	-Prépondérante à l'échelle microscopique (atomique $\approx 10^{-10}$ m)			
$F_G = G \frac{m_1.m_2}{r^2}$ G = 6,67.10 ⁻¹¹ SI constante gravitationnelle	$F_e = k \frac{ q_1 q_2 }{r^2}$ $k = 9.10^9 \text{ SI} \text{constante de Coulomb}$			

2. Champ électrostatique : \bar{E}

On peut retrouver l'expression du champ électrique par analogie avec la gravitation

a- Champ électrique créé par une charge ponctuelle

attractif

g= attractif

(960 on 9>0)

Une particule de chage que pointo

[E' convergent (Si q/o) (orieté de 17 veus la dege elec)

E' Lineagent (Si q>0) (orieté de 17 veus l'on)

E = le la l

(m)²

<u>Caractéristiques du champ</u> \vec{E} : (produit au point M par une charge q placée au point O)

• Direction: La droite (OM).

• Sens : divergent si q est positive et convergent si q est négative.

• Intensité: $E(M) = k \cdot \frac{|q|}{(OM)^2}$

• E(M) n'est pas défini au point O (r = 0) et tend vers zéro à l'infini

· Unité de E(M) : V, m-1

b- Lignes de champ :

C'est le lieu géométrique où le vecteur champ électrique est tangent en tout point.

Exemple 1: Ligne de champ d'une charge ponctuelle

Exemple 2 : Lignes de champ d'un doublet électrique

- a) 2 charges positives
- b) Dipôle électrique

Justifions la Courban des logres de Chap electrique (atre q- et q+)

Etoto = E+ + E- = 2E+ = 2E_ = 2kg

Colregge

(oB)

(oB)

(mo) ME+(Mo)

E(M) E4(M)

E.M. B

4

c- Champ E créé par une distribution discrète : Principe de superposition

Distribution discrète de charge = nombre N « fini » de charges ponctuelles. Soient Q_1 , Q_2 , Q_3 , ..., Q_N placées respectivement aux points Q_1 , Q_2 , Q_3 , ..., Q_N et un point M qui se trouve à l'extérieur de la distribution.

Q170
$$U_{ij}$$
 Q360 U_{ij} U_{ij}

Exercice d'application 1: Etude d'un dipôle électrique

Un dipôle est un couplet (-Q; +Q), 2 charges ponctuelles séparées par une distance a. a : appelée dimension du dipôle $\approx 10^{-10}$ m (échelle atomique).

1- Exprimer et représenter $\vec{E}(O)$: champ créé par le dipôle de centre O.

2- Exprimer et représenter $\vec{E}(M)$: M appartient à la médiatrice du dipôle tel que

3- Relation entre la force \vec{F}_e et le champ \vec{E} en un point donné

Soient une distribution discrète formée de N charges ponctuelles : \mathfrak{A}_1 , \mathfrak{A}_2 , \mathfrak{A}_3 , ..., \mathfrak{A}_N (N fini) et un point d'observation M extérieur aux charges.

Exercice d'application 2

Un e projeté entre les deux plaques d'un condensateur de champ électrostatique uniforme \vec{E} .

m=man de l'e

$$a = aucdenation$$

The fort = na
 $a = aucdenation$

The fort = na
 $a = aucdenation$

The fort = au
 $au = ec$
 $au = ec$

4- Potentiel électrostatique V(M)

a) Notion mathématique de la circulation d'un vecteur

Pour un vecteur \vec{V} quelconque, la circulation de \vec{V} le long du trajet AB est :

<u>b-circulation du champ \vec{E} créé par une charge q</u>.

Soit une charge q > 0 placée en 0, elle crée en tout point M :

$$E = k \frac{|q|}{r^2}$$

Soient deux points M_0 et M_1 , on montre que la circulation du champ \vec{E} de M_0 vers M_1 est :

Conclumen: Do a trouvi que ((E)=V(no)-V(n) 10->171 = - DV depete 16.01 M. J= 1 = - N (2V=E-dl) TO E.ST -SV Galue & (F") esepla de calcul: V(1 - lq1 + kq2 + . - + kqn (= h-10-10 my V(0) - h(4) + h(+9) Val= a alersque Elol Fe (4) S: V(2,413): fortra potential dr = Dr dn + Dr dy th + Dr dy 2. Lewie total

Les flet. $\int \frac{\partial V}{\partial n} = \text{Lewise pentille de V/a 2 (4.73: Cstes)}$ $\frac{\partial V}{\partial y} = \text{Lewis partille de V/a y (2, 2; cstes)}$ $\frac{\partial V}{\partial y} = \text{Lewis pentille de V/a 3 (2, 2; cstes)}$ $\frac{\partial V}{\partial y} = \text{Lewis pentille de V/a 3 (2, 2; cstes)}$

Si une seule variable z $\frac{\partial V}{\partial y} = \frac{\partial V}{\partial z} = 0$ ab $\frac{\partial V}{\partial z} = \frac{\partial V}{\partial z} = 0$ ab $\frac{\partial V}{\partial z} = \frac{\partial V}{\partial z} = \frac{\partial$

b) Potentiel créé par N charges (N fini)

$$V(M) = \sum_{i=1}^{N} \frac{kq_i}{r_i} = k \sum_{i=1}^{N} \frac{q_i}{r_i}$$

Remarque:

- V(M) s'exprime en Volts : V
- V(M) est une fonction scalaire (et non un vecteur!)
- Les charges qi sont en valeur algébriques

5- Relation entre champ \vec{E} et potentiel V(M)

Le champ \vec{E} est relié au potentiel V(M) par la relation :

$$\vec{E} = -gra\vec{d}(V)$$

Cette expression permet le calcul des composantes de \vec{E} par une simple application de l'opérateur gradient : $gra\vec{d}$, qui consiste à dériver la fonction V(M) par rapport aux trois variables de l'espace.

Tetz das
$$\bigoplus$$
 $\frac{\partial V}{\partial n} dn + \frac{\partial V}{\partial y} dy + \frac{\partial V}{\partial y} dy = -C_n dn - C_y dy - C_y dy$

$$C_x = -\frac{\partial V}{\partial n}$$

$$C_y = -\frac{\partial V}{\partial y}$$

· le grad res'applique qu'à des forctros scalaires et le resultat donne la vecteur ("= grad (P)) le grad () nemus la variation de solar les trois devitars de l'apar (a, 4,3/ · E=-gad (V) = E neme le variation du potentiel V . G signific que & est oprocorents Troughe chapt moder par la manithation apt (1,1,1) =-gas(1) => { cn = -8 / = Le chage continue crée un potentel , frames le charge poduit par le no distintator au point (71,4) E= -gra! (V) Sen = - 3 = - 32242 + 4a E4 = - 8V = - 6734 - 222 an point (1,1,1) on n=1,4=1, n=7 norme de ? des pourt (1/1,1) E = VES/2 (-8/2 C= V 25+64 = 189 V.m-

a) Composantes de grad dans différents types de coordonnées

Coordonnées	Cartésiennes	Polaires	Cylindriques	Sphériques
Variables	(x, y, z)	(r, θ)	(r, θ, z)	(r, θ, ϕ)
grad	$\begin{pmatrix} \frac{\partial}{\partial x} \\ \frac{\partial}{\partial y} \\ \frac{\partial}{\partial z} \end{pmatrix}$	$ \left(\frac{\partial}{\partial r} \atop \frac{1}{r} \frac{\partial}{\partial \theta} \right) $	$\begin{pmatrix} \frac{\partial}{\partial r} \\ \frac{1}{r} \frac{\partial}{\partial \theta} \\ \frac{\partial}{\partial z} \end{pmatrix}$	$ \begin{pmatrix} \frac{\partial}{\partial r} \\ \frac{1}{r} \frac{\partial}{\partial \theta} \\ \frac{1}{r \sin(\theta)} \frac{\partial}{\partial \varphi} \end{pmatrix} $

V – Energie potentielle électrostatique

Une charge q placée en un point M de potentiel V(M) a une énergie potentielle de nature électrique donnée par :

$$E_{pe} = q.V(M)$$

Démonstration

Application à la physique atomique (Atome d'hydrogène).

L'énergie potentielle électrique de l'électron en mouvement circulaire autour du noyau.

IV – Distribution continues

1- Calcul de la charge Q d'une distribution continue

dQ	λ.dl	σ.dS	ρ.dτ
Densité	λ (en C/m)	σ (en C/m²)	ρ (en C/m³)
Nature de la distribution	Linéaire	Surfacique	Volumique

3- Calcul du champ \vec{E} créé par des distributions continues

	Distribution discrète	Distribution continue
Charge élémentaire	q_i	đQ
Champ élémentaire	$E_i = k \frac{q_i}{r_i^2}$	$dE = \frac{kdQ}{r^2}$
Champ résultant (ou total)	$ec{E} = \sum_i ec{E}_i$	Distribution de charges linéaire $\vec{E} = \int_{L} d\vec{E}$
		Distribution de charges surfacique $\vec{E} = \iint_{S} d\vec{E}$
		Distribution de charges volumique $\vec{E} = \iiint_{\tau} d\vec{E}$

Application

Fil infini

Soit un fil infini chargé avec une densité λ constante et positive. Retrouver E(M) :

