Chapitre VI: Gradient d'une fonction

Après une étude attentive de ce chapitre, vous serez capable de :

- donner la signification du vecteur **grad** f
- calculer le vecteur **grad** f lorsque f est donnée en cartésienne, cylindrique ou sphérique
- trouver le potentiel dont dérive un champ de gradient

I Définition

Considérons l'espace rapporté à un repère orthonormé $\{O, \mathbf{e_1}, \mathbf{e_2}, \mathbf{e_3}\}$. Soit f(x, y, z) une fonction scalaire des trois variables x, y, z. La différentielle de f s'écrit: $df = \frac{f}{f x} dx + \frac{f f}{f y} dy + \frac{f f}{f x} dz$. df représente la variation de f lorsque l'on passe du point M(x, y, z) au point M'(x+dx,y+dy,z+dz). Le vecteur \mathbf{dM} correspondant à ce déplacement s'écrit: $\mathbf{dM} = \mathbf{MM'} = dx \ \mathbf{e_x} + dy \ \mathbf{e_y} + dz \ \mathbf{e_z}$.

df peut donc s'écrire: $df = \mathbf{grad} f \bullet \mathbf{dM}$

où le vecteur **grad** f (gradient de f) a pour expression:

grad
$$f = \frac{\mathcal{F}}{\mathcal{F}} e_1 + \frac{\mathcal{F}}{\mathcal{F}} e_2 + \frac{\mathcal{F}}{\mathcal{F}} e_3$$

 \blacksquare signification de **grad** f: **grad** f est un vecteur qui indique la direction et le sens de croissance de la fonction f dans l'espace.

Exemple: Considérons l'atmosphère terrestre où la température en un point z d'altitude z varie selon T(z) = T(0) - az (a > 0); on a ainsi $\operatorname{\mathbf{grad}} T = \frac{dT}{dz} \mathbf{e_3} = -a\mathbf{e_3}$: k c'est un vecteur qui indique la direction et le sens de croissance de la température.

■ propriétés:

1) On a par définition :


$$df = \mathbf{grad} f \bullet \mathbf{dM}$$
.

Cette définition possède un caractère *intrinsèque*, c'est à dire ne dépendant pas du repère utilisé.

2) Une surface de niveau est définie par l'équation f(x,y,z) = cte.

Sur une surface de niveau, la fonction f est donc constante. Ainsi, pour tout déplacement élémentaire sur cette surface, la variation de f est nulle. On a donc $df = \operatorname{grad} f \bullet \operatorname{dM} = 0$.

Le vecteur **grad** f est normal aux surfaces de niveau.


Lorsque l'on passe d'une surface de niveau à une surface voisine correspondant à une plus grande valeur de f (df>0), la même relation ($df = \mathbf{grad} \ f \bullet \mathbf{dM}$) montre que $\mathbf{grad} \ f$ est dirigé suivant les valeurs croissantes de f.

Il Expressions du gradient

1°- En coordonnées cartésiennes

On a déjà vu que :
$$\mathbf{grad} \ f = \frac{\mathbf{ff}}{\mathbf{fk}} \mathbf{e_x} + \frac{\mathbf{ff}}{\mathbf{fk}} \mathbf{e_y} + \frac{\mathbf{ff}}{\mathbf{fk}} \mathbf{e_z}$$

2°- En coordonnées cylindriques

On exprime le vecteur $\operatorname{\textbf{grad}} f$ sur la base locale des coordonnées cylindriques. Le déplacement élémentaire du point

 $M(\mathbf{r},\mathbf{q}z)$ correspondant à une variation élémentaire des trois coordonnées \mathbf{r} ; \mathbf{q} z s'écrit sur la base locale :

$$\mathbf{dM} = d\mathbf{r}\mathbf{e}_{\mathbf{r}} + \mathbf{r}d\mathbf{q}\mathbf{e}_{\mathbf{q}} + dz\,\mathbf{e}_{\mathbf{z}}$$

La variation élémentaire correspondante de f est :

$$df = \frac{\mathbf{f}}{\mathbf{f}} d\mathbf{r} + \frac{\mathbf{f}}{\mathbf{f}} d\mathbf{q} + \frac{\mathbf{f}}{\mathbf{f}} dz$$

En identifiant avec la propriété intrinsèque $df = \operatorname{\mathbf{grad}} f \bullet \operatorname{\mathbf{dM}}$, on obtient:

$$\operatorname{grad} f = \frac{\mathscr{F}}{\mathscr{T}} \mathbf{e}_{r} + \frac{1}{r} \frac{\mathscr{F}}{\mathscr{T}} \mathbf{e}_{q} + \frac{\mathscr{F}}{\mathscr{T}} \mathbf{e}_{z}$$

3°- En coordonnées sphériques

Le même raisonnement conduit à:

grad
$$f = \frac{\mathcal{F}}{\mathcal{F}} \mathbf{e}_r + \frac{1}{r} \frac{\mathcal{F}}{\mathcal{F}} \mathbf{e}_{\boldsymbol{q}} + \frac{1}{r \sin \boldsymbol{q}} \frac{\mathcal{F}}{\mathcal{F}} \mathbf{e}_{\boldsymbol{j}}$$

III Champ de gradient

1°- Définition

On dit qu'un champ de vecteurs V est un champ de gradient s'il existe une fonction f telle qu'en tout point: $V = \operatorname{grad} f$.

Pour qu'il en soit ainsi, il faut et il suffit que $df = V_x dx + V_y dy + V_z dz$ soit une différentielle totale, soit d'après les résultats du chapitre sur les fonctions de plusieurs variables, il faut et il suffit que $\frac{\P V_x}{\P v} = \frac{\P V_y}{\P v} = \frac{\P V_z}{\P v} = \frac{\P V_z}{\P v} = \frac{\P V_z}{\P v}$.

En pratique, on pourra souvent montrer l'existence d'une fonction f en donnant son expression.

Exemple: Montrons que le champ de vecteurs donné en sphériques par $\mathbf{V}(M) = \frac{k}{r^2} \mathbf{e_r}$ est un champ de gradient.

D'après les expressions du gradient en sphériques, si la fonction f existe, elle vérifie :

$$\frac{\mathbf{ff}}{\mathbf{fr}} = \frac{k}{r^2}$$
 ; $\frac{1}{r} \frac{\mathbf{ff}}{\mathbf{fq}} = 0$; $\frac{1}{r \sin \mathbf{q}} \frac{\mathbf{ff}}{\mathbf{ff}} = 0$

Intégrons en r la première équation: $f(r, \mathbf{q}, \mathbf{j}) = -\frac{k}{r} + g(\mathbf{q}, \mathbf{j})$

La deuxième équation donne alors $\frac{\mathbf{R}}{\mathbf{N}\mathbf{q}} = 0$, d'où $g(\mathbf{q}, \mathbf{j}) = cte + h(\mathbf{j})$

Enfin la dernière équation donne $\frac{\mathbf{n}}{\mathbf{n}} = 0$, d'où $h(\mathbf{j}) = cte$

En définitive,
$$f(r, \boldsymbol{q}, \boldsymbol{j}) = -\frac{k}{r} + cte$$

2°- Potentiel scalaire

Soit V un champ de gradient. On appelle *potentiel scalaire* dont dérive le champ V toute fonction scalaire U telle que:

$$V = -$$
 grad U (attention au signe)

■ Propriétés :

- 1) Les surfaces U= cte sont appelées surfaces équipotentielles, les lignes de champ sont normales aux surfaces équipotentielles, le champ étant dirigé vers les potentiels décroissants.
- 2) Le potentiel U est défini à une constante additive près: si U est un potentiel dont dérive le champ V, le potentiel U'=U+cte

en est un également. En Physique, le choix de la constante dépendra des conditions aux limites.

- 3) Une Igne de champ de gradient ne peut se refermer sur elle même puisque tout au long de cette ligne le potentiel ne cesse de décroître.
- 4) Un champ de gradient est à circulation conservative. En effet, la circulation de ${\bf V}$ le long d'un arc M_1M_2 est indépendante du chemin allant de M_1 à M_2 :

$$\begin{split} C(\mathbf{V}, M_1 M_2) &= \int\limits_{M_1 M_2} \mathbf{V} \bullet \mathbf{dM} = \int\limits_{M_1 M_2} -\mathbf{grad} U \bullet \mathbf{dM} \\ &= \int\limits_{M_1 M_2} -dU = U(M_1) - U(M_2) \end{split}$$

Exercices: Gradient d'une fonction

Champ de gradient 🖳

On donne dans le plan le champ de vecteurs $\mathbf{V} = X \mathbf{e_x} + Y \mathbf{e_y}$ avec :

$$X = \frac{3x^4 + 2x^2y^2 - y^4}{x^2y}$$
$$Y = \frac{3y^4 + 2x^2y^2 - x^4}{y^2x}$$

Montrer que ce champ dérive d'un potentiel et calculer la fonction potentiel U(x,y). Donner l'équation des lignes de champ et des équipotentielles.

Réponses:
$$U(x,y)=(x^2+y^2)^2$$
 /(xy) éq. des lignes de champ: $r^2=A$ cos 2 ${m q}$

Champ dipôlaire

On considère le champ ${\bf E}$ défini dans un plan par ses composantes en coordonnées polaires: $E_r = (2k.\cos {\bf q})/r^3$ et $E_{\bf q} = (k.\sin {\bf q})/r^3$

- 1. Trouver l'équation des lignes de champ
- 2. Montrer que ce champ peut se mettre sous la forme

$$E=-grad V$$

déterminer le potentiel V sachant que V tend vers zéro à l'infini.

Réponses:
$$r = 1 \sin^2 q$$
; $V = (k.\cos q)/r^2$

Champ quadrupôlaire

Un champ a la symétrie de révolution autour de l'axe Oz, de sorte que l'on se place dans un plan méridien (c'est-à-dire contenant l'axe Oz). Dans ce plan, on adopte des coordonnées polaires avec Oz comme axe polaire; le potentiel a alors comme expression: $V=(k/r^3)(3\cos^2 \mathbf{q}-1)$

- 1. Quelle est l'allure des équipotentielles ?
- 2. Déterminer les composantes du champ **E**=-**grad** *V*.
- 3. Calculer le flux de ce champ à travers une calotte sphérique centrée en O, de révolution autour de Oz, et dont le rayon est "vu" du centre O sous l'angle a. Etudier le cas particulier a = p.

```
Réponses: E_r = 3k(3\cos^2 \mathbf{q} - 1)/r^4 ; E_{\mathbf{q}} = 6k\cos\mathbf{q}.\sin\mathbf{q}/r^4 ; \mathbf{f} = 6\mathbf{p}k\cos\mathbf{a}.\sin^2\mathbf{a}/r^2
```