Chapitre 0

Le phénomène d'Auto-induction

(Suite et fin de la magnétostatique)

<u>Plan</u>:

- I. Objectifs
- II. Phénomène d'Auto-induction
- III. Loi de Faraday
 - III.1 1^{ère} écriture de la loi en fonction du flux magnétique
 - III.2 2^{ème} écriture de la loi en fonction du champ électromoteur

IV. Applications:

- IV.1 Alternateur
- IV.2 Mesure d'intensité de champ magnétique
- V. Conclusion

I. Objectifs

- Décrire les causes et les conséquences du phénomène physique auto-induction.
- Donner les lois physiques qui permettent de calculer les grandeurs créées lors de l'autoinduction, telles que la force électromotrice auto-induite: e et le courant induit : i.
- Donner quelques exemples d'application où l'on utilise l'auto-induction.

II. Phénomène d'Auto-induction

Ce phénomène apparait lorsque le flux magnétique varie en fonction du temps : Φ(t). Il se manifeste par l'apparition d'une tension notée « e » : f.é.m. auto-induite, et d'un courant induit i.

$$\Phi(t) \Rightarrow cr\acute{e}ation egin{cases} f.e.m:"e" \\ courantinduit:"i" \end{cases}$$

Exemples:

1. $\underline{un \ fil \ et \ une \ spire}$ $\overrightarrow{B}(t) \qquad \overrightarrow{B}(t)$ $\overrightarrow{B}(t)$

Ī

Lorsque le courant passant dans le fil est variable en fonction du temps, la spire sera traversée par un flux magnétique variable : $\Phi(t)$, il se crée donc au sein de la spire une f.é.m. et un courant induit.

 $\vec{B}(t)$

2. <u>Un solénoïde</u> ◆

Avec I(t) traversant le solénoïde, un courant induit supplémentaire se crée et s'ajoute au courant I.

Comment peut-on avoir une variation dans le temps du flux magnétique : Φ (t)?

par def:
$$\Phi(\vec{B}) = \iint \vec{B} \cdot \vec{ds}_S$$

$$\Phi\left(\overrightarrow{B}\right) = \iint B ds \cos \alpha$$

Où
$$\alpha = (\vec{B}, \vec{ds})$$

On a $\Phi(t)$ ssi

$$\begin{cases} B(t)(\text{avoir } I(t) \text{ qui créer } B(t)) \\ S(t)(\text{par translation du système dans le champs } \vec{B}) \\ \alpha(t) \text{ (par rotation du système dans le champ } \vec{B}) \end{cases}$$

III) Loi de Faraday

C'est la loi fondamentale de l'induction. Elle permet le calcul de la f.e.m « e » (et donc de i par la loi d'Ohm) d'une part en fonction du flux magnétique traversant le système, et d'autre part en fonction du champ électromoteur.

1. 1^{ière} écriture de la loi de faraday :

On a 2 expressions selon la durée de la variation.

en effet:

$$e=-rac{\Delta\Phi}{\Delta t}$$
 (variation lente du flux \geq quelque ms) $e=-rac{d\Phi}{dt}$ (Variation rapide \leq quelques μ s)

Mathématiquement :

$$\begin{cases} \frac{d\Phi}{dt} = \Phi'(t) = \text{ dérivée de "}\Phi \text{ à }t \\ \frac{\Delta\Phi}{\Delta t} = \frac{\Phi_f - \Phi_i}{t_j - t_i} \end{cases}$$

Où $t_f - t_i$ = (temps final-temps initial) = durée de la variation du flux.

2. <u>2^{ième} écriture de la loi de Faraday (loi de Faraday localisée).</u>

Cette loi fait apparaître une grandeur (qui se crée à l'échelle microscopique du circuit) et qui est le champ électromoteur $\overrightarrow{E_m}$

En effet:

$$e=C(\overline{E_m})$$
: circulation de $\overline{E_m}$ $e=\oint \overline{E_m}.\overrightarrow{dl}_{circuit}$ loi de faraday localisée

 $remarque: \overline{E_m}$ se crée localement sur chaque e- du circuit (conducteur) et fait donc déplacer ces e- : c'est le courant induit i.

On montre que:

$$\vec{E}_m = \vec{v} \wedge \vec{B}$$
 et donc $e = \oint_{circuit} (\vec{v} \wedge \vec{B}) . d\vec{l}$

 \overrightarrow{dl} : Élément de longueur du circuit (orienté dans le sens arbitraire + pour un circuit fermé) \overrightarrow{v} : vitesse de translation ou de rotation du circuit.

Mise en évidence du champs électromoteur $\overline{E_m}$

Un conducteur de longueur L se déplace avec une vitesse \vec{v} constante sur des rails //. L'ensemble est placé dans un champ $\vec{B}_{uniforme}$.

L'électron libre du conducteur animé d'une vitesse \vec{v} et placé dans un champ magnétique \vec{B} , sera donc soumis a : $\vec{F}_{\scriptscriptstyle m} = q.\vec{v} \wedge \vec{B}$ (vue en magnétostatique, sup)

Cette force fait déplacer l'électron le long de la barre, ce qui provoque la création du courant induit. Cette force a le même effet qu'une force magnétique. On pose donc :

$$\vec{F}_e = \vec{F}_m$$

$$q.\vec{v} \wedge \vec{B} = q\vec{E}$$
 D'où :
$$\vec{E}_m = \vec{v} \wedge \vec{B}$$

Il se crée donc un champ électrique $\vec{E}_{\scriptscriptstyle m}$ suite au déplacement du conducteur, il y a par conséquent une tension e tel que :

$$e = C(\vec{E_m}) = \text{ circulation de } \vec{E_m}$$
. (Loi électrostatique $\vec{E} = -\overline{grad}(V)$) $e = \oint_{circuit} \vec{E_m} . d\vec{l} = \oint_{circuit} \vec{E}_m . d\vec{l} = \oint_{circuit} \vec{E}_m . d\vec{l}$

IV. Applications sur le phénomène d'Auto-induction.

- 1. Alternateur (voir TD). avec α (t) ou α varie en fonction du temps (exo 3 série 1).
- 2. la Pince Ampère-métrique (voir exo 4 série 1).

3. Mesure le champ magnétique \vec{B}

3 a. Principe de l'expérience.

Déplacer un circuit (\equiv cadre de côté) dans une région où règne un champ \vec{B} inconnu

La mesure de la quantité d'électricité Q traversant le cadre permet de remonter la valeur de B.

A $t=t_0$, le cadre est traversé par un maximum de lignes de \overrightarrow{B}

$$\Phi = \iint \overrightarrow{B}.\overrightarrow{ds} = BS = Ba^2$$

A $t = t_1$; aucune ligne de \vec{B} ne traverse le cadre : \Rightarrow flux nul $(\Phi_{t_1} = 0)$

Entre les deux instants t0 et t1 il y a eu variation de flux magnétique, il y a un phénomène d'auto-induction.

3 b. Calcul de la f.e.m auto-induite

Il s'agit d'une variation lente du flux, la loi de Faraday s'écrit donc :

$$\begin{split} e &= -\frac{\Delta \Phi}{\Delta t} = -\left(\frac{\Phi_1 - \Phi_0}{t_1 - t_0}\right) \\ e &= -\frac{(0 - Ba^2)}{t_1 - t_0} = \frac{Ba^2}{t_1 - t_0} > 0 \end{split}$$

3 c. Calcul du courant induit

On applique la loi d'Ohm

$$_{\mathsf{e}\,=}ri=\frac{Ba^{2}}{t_{1}-t_{0}}$$

D'où:

$$\underbrace{i(t_1-t_0)}_{Q}=\frac{Ba^2}{r}$$

La quantité d'électricité Q est mesurée par un galvanomètre balistique (mesure des Coulombs).

3 e. Signe de i:

Lorsque le cadre rentre dans le champ magnétique le flux augmente, la variation du flux étant positive la f.é.m. sera négative et le courant aussi. I est dans le sens opposé au sens arbitraire (+).

Lorsque le cadre sort du champ magnétique le flux diminue, la variation du flux étant négative, la f.é.m. sera donc positive et le courant aussi, i est dans le sens arbitraire (+).

Autrement dit : $\Phi \nearrow \Rightarrow i < 0$ et $\Phi \searrow \Rightarrow i > 0$

Conclusion: (A retenir)

* Il y a auto-induction lorsque le circuit est traversé par un flux magnétique variable en fonction du temps.

* Loi de Faraday, calcul de la f.é.m. « e » :

$$\begin{cases} e = -\frac{d\Phi}{dt} \\ e = \oint_{circuit} \vec{E}_m . d\vec{l} = \oint_{circuit} (\vec{v} \wedge \vec{B}) . d\vec{l} \end{cases}$$

* Calcul du courant induit : (Loi d'Ohm)

 $i = \frac{e}{R}$ Où R est la résistance totale du circuit.