

La puce d'aujourd'hui à demain

FORMULAIRE

1. Force de gravitation

Soient deux corps ponctuels de masse M_A et M_B . Ils s'attirent mutuellement. La force exercée sur le corps B par le corps A est telle que :

$$\vec{F}_{A\to B} = -G\frac{M_A M_B}{AB^2} \vec{u}_{AB}$$

où G est la constante de gravitation, qui vaut $6.67 \cdot 10^{-11} \text{ N.m}^2 \cdot \text{kg}^{-2}$, et \vec{u}_{AB} est un vecteur de longueur unité allant de A vers B. Le signe – dans l'expression de la force signifie donc bien que la force est *attractive*, allant dans le sens opposé au vecteur unitaire \vec{u}_{AB}

2. Force de Coulomb

Soient 2 particules ponctuelles A et B chargées, de charge respective q₁ et q₂, distantes de r. A exerce une force sur B telle que :

$$ec{F}_{A
ightarrow B} = rac{1}{4\pi\epsilon_0} rac{q_1q_2}{r^2} \; ec{u}_{AB}$$

 \vec{u}_{AB} est un vecteur de longueur unité allant de A vers B. Le signe est imposé par le produit $q_1 \times q_2$. La force est *attractive*, allant dans le sens opposé au vecteur unitaire \vec{u}_{AB} , si les charges sont de signe contraire. Sinon, la force est répulsive.

3. Champ électrique

Si l'on considère une particule chargée, de charge \mathbf{Q} . Elle produit un champ électrique tel que celui-ci est orienté de la particule source vers le point considéré et a pour norme :

$$E = \frac{1}{4\pi\epsilon} \frac{Q}{r^2}$$

où Q est la charge électrique, ϵ la permittivité du milieu et r la distance entre la source et le point considéré.

Un champ électrique peut aussi se voir comme dérivant d'un potentiel (un champ se crée s'il y a un gradient de potentiel). L'opérateur gradient se note :

$$\overrightarrow{\text{grad}}$$
 ou $\overrightarrow{\nabla}$ (cela signifie la même chose)

La formule la plus simple à retenir est :

$$\vec{E} = -\vec{\nabla}V = -\frac{\partial V}{\partial x}\vec{i} - \frac{\partial V}{\partial y}\vec{j} - \frac{\partial V}{\partial z}\vec{k}$$

4. Energie potentielle dans un champ électrique

L'énergie potentielle d'une particule de charge q, au potentiel V, est :

$$E_p = qV$$

5. Champ magnétique

On ne verra pas ensemble l'origine du champ magnétique. Il se note ${\bf B}$, en vecteur. Il est crée par le mouvement des charges électriques, ou par aimantation.

6. Force de Lorentz

Soit une particule animée d'une vitesse v, plongée dans un champ électrique E et un champ magnétique B. Il s'exerce sur cette particule une force telle que :

$$\vec{F} \ = \ q \, \vec{E} \ + \ q \, \vec{v} \wedge \vec{B}$$

Cette force, appelée force de Lorentz, est la somme de la force de Coulomb et de la force de Laplace, ci-dessous :

$$\vec{F} = q\vec{v} \wedge \vec{B}$$

7. Accélération radiale

Pour une masse m se déplaçant à la vitesse v sur une trajectoire courbe de rayon r, s'applique une force centrifuge (dirigée vers l'extérieur de la courbe) telle que :

$$F_{\text{radiale}} = m \frac{v^2}{r}$$

8. Modèle de Bohr

Soit n le nombre quantique principal. L'énergie d'un électron en orbite autour d'un proton est telle que :

$$E_n = -\frac{1}{n^2} \times 13,6$$
 (eV)

9. Cristallographie. Loi simplifiée de Bragg

$$2d \sin \theta = n \lambda$$

10. Concentration de porteurs de charge

Soient E_F, E_C, k et T l'énergie de Fermi, l'énergie minimale de la bande de conduction, k la constante de Boltzmann et T la température.

Soit n la concentration en porteur de charge négatif (i.e. les électrons) ou p la concentration en porteur de charge positif (i.e. les trous) :

$$n = N_c \exp\left(\frac{E_F - E_c}{kT}\right)$$
 et $p = N_v \exp\left(-\frac{E_F - E_v}{kT}\right)$

Le produit de n par p est constant : $n \times p = n_i^2$

La concentration intrinsèque n_i en porteurs de charge varie avec la température selon :

$$n_{\rm i} = AT^{3/2} \times \exp\left[\frac{-E_g}{2kT}\right]$$

11. Conductivité d'un semiconducteur

Variation de la conductivité du semicon, avec la température :

$$\sigma = \sigma_0 \times \exp\left[\frac{-E_g}{2kT}\right]$$

12. Diffusion

Soit une espèce i en concentration C_i dans un milieu m. La densité de courant de i dans m s'écrit :

$$\vec{j}_i = -D_i^m \cdot \overrightarrow{grad}(C_i)$$

Dans le cas de la diffusion de charges,

$$\overrightarrow{J}_d = - q D \overrightarrow{grad} n$$

Avec L_n une constante appelée "longueur de diffusion", la loi intégrée donnant directement la concentration (par exemple en porteur n) en un point distant de x de la concentration initiale n(0) est :

$$n(x) = n(0) \exp\left(-\frac{x}{L_n}\right)$$

Relation entre la mobilité et le coefficient de diffusion :

$$D_p = \mu kT/e$$

13. Conduction (dérive des charges)

La conductivité σ est fonction de la mobilité des charges et de leur concentration, selon la loi :

$$\sigma = n e \mu_e + p e \mu_p$$

La dérive d'une charge dans un champ électrique s'exprime tq:

$$\vec{v}_e = -\mu_e \vec{E}$$
 et $\vec{v}_p = \mu_p \vec{E}$

La densité de courant de conduction, pour chacun des porteurs de charges, est :

$$j_p = p \ e \ v_p \qquad et \qquad j_n = n \ e \ v_n$$

$$On \ a \ j = j_p + \ j_n$$

$$Soit \ j = \sigma \ E \qquad \qquad (loi \ d'ohm \ dite \ "microscopique")$$

14. Courant direct (diode et transistor)

$$I_{d} = I_{s} \left[exp\left(\frac{eV_{direct}}{kT}\right) - 1 \right]$$