Force de Laplace

Table des matières

I	Force de Laplace	2
	1.1 Force de Lorentz	2
	1.2 Effet Hall	2
	1.3 Force de Laplace	3
	1.4 Travail de la force de Laplace sur un circuit filiforme fermé	4
2	Dipôle magnétique régide dans un champ extérieur	5
	2.1 Enérgie potentielle d'interaction d'un dipôle magnétique régide dans un	
	champ magnétostatique extérieur uniforme	5
	2.2 Action d'un champ maghétostatique extérieur sur un dipôle magnétique ré-	
	gide	6

1 Force de Laplace

1.1 Force de Lorentz


Une charge q,animé d'une vitesse \overrightarrow{v} dans un référentiel \mathscr{R} ,dans un champ électromagnétique subit la force de Lorentz

$$\overrightarrow{\mathbf{F}} = q(\overrightarrow{\mathbf{E}} + \overrightarrow{v} \wedge \overrightarrow{\mathbf{B}}) = \overrightarrow{\mathbf{F}}_{el} + \overrightarrow{\mathbf{F}}_{m}$$

- $\overrightarrow{F}_{el} = q \overrightarrow{E}$: force électrique
- $\overrightarrow{\mathbf{F}}_m = q \overrightarrow{v} \wedge \overrightarrow{\mathbf{B}}$: force magnétique

1.2 Effet Hall


Considérons un fil conducteur de longueur a selon Ox et de largeur b selon Oy et d'épaisseur c selon Oz. Une tension U continue, appliquée entre les faces du conducteur orthogonales à Ox, fait circuler un courant continue d'intensité I et de densité de courant uniforme $\overrightarrow{j} = \frac{I}{bc} \overrightarrow{e}_x$. Le conducteur est placé dans un champ magnétique $\overrightarrow{B} = \overrightarrow{B} \overrightarrow{e}_z$.


► Régime transitoire

Pendant le régime transitoire, tout électron de conduction (q = -e) subit :

- une force électrique $\overrightarrow{F}_{el} = q \overrightarrow{E}_0 = -e \frac{U}{a} \overrightarrow{e}_x$ qui tend à le déplacer dans le sens des x décroissants
- une force magnétique $\overrightarrow{F}_m = q \overrightarrow{v} \wedge \overrightarrow{B} = -e(-v \overrightarrow{e}_x) \wedge (B \overrightarrow{e}_z) = -evB \overrightarrow{e}_y$ qui tend à dévier la trajectoire de l'électron vers la face (1).
- les électrons de conduction se dirigent et s'accumulent sur la face (1) qui se charge négativement, la face (2) se charge positivement
- les charges surfaciques qui apparaissent sur les deux faces créent un champ magnétostatique appellé Champ de Hall \overrightarrow{E}_H dirigé de la face (2) vers la face (1)
- les électrons de conductions seront soumis à une troisième force $\overrightarrow{F}_H = q \overrightarrow{E}_H$, dirigé selon O *y*, qui tend à compenser la force magnétique (voir figure)


régime transitoire

régime permanent

► Régime permanent

- la force magnétique est compensée par la force crée par le champ Hall
- le champ de Hall est déterminé par

$$\overrightarrow{\mathrm{E}}_{\mathrm{H}} + \overrightarrow{\nu} \wedge \overrightarrow{\mathrm{B}} = \overrightarrow{\mathrm{0}}$$

- $\overrightarrow{\mathbf{E}}_{\mathbf{H}} = -\overrightarrow{v} \wedge \overrightarrow{\mathbf{B}} = -\mathbf{B} \overrightarrow{v} \overrightarrow{e}_{y}$
- $\overrightarrow{j} = nq\overrightarrow{v} = nev\overrightarrow{e}_x$
- $\overrightarrow{E}_{H} = -\frac{1}{ne} \overrightarrow{B} \overrightarrow{j} \overrightarrow{e}_{y}$

$$\overrightarrow{\mathbf{E}}_{\mathrm{H}} = \mathbf{R}_{\mathrm{H}} \overrightarrow{\mathbf{B}} \wedge \overrightarrow{\mathbf{j}} \quad \text{avec} \quad \mathbf{R}_{\mathrm{H}} = -\frac{1}{ne}$$

R_H: constante de Hall

► Tension de Hall

•
$$\overrightarrow{E}_{H} = -\overrightarrow{grad}U_{H} \Rightarrow E_{H} = -\frac{dU_{H}}{dy} \Rightarrow U_{H} = -R_{H}jB\int_{-b/2}^{b/2}dy$$

$$U_{H} = -R_{H}Bjb = -R_{H}\frac{BI}{c}$$

- ► Ordre de grandeur
 - dans le cas de l'argent : $n=6.10^{28}m^{-3}$ pour c=0,1mm, B = 1T, I = 5A on obtient $U_{\rm H}=52\mu{\rm V}$
 - la tension U_H est observable pour les semi-conducteurs ($n \approx 10^{22} m^{-3}$)
- ▶ Remarque : la mesure de la tension U_H en pratique permet de déterminer le champ magnétique : c'est le principe d'une sonde de Hall

1.3 Force de Laplace

Définition

•Définition : La force de Laplace est la force exercée par le champ électromagnétique $(\overrightarrow{E},\overrightarrow{B})$ sur l'ensemble des charges d'un conducteur.

$$\vec{F}_L = \vec{F}_m + \vec{F}_f$$

- \overrightarrow{F}_m : force s'exerçant sur les porteur de charges mobiles
- $\overrightarrow{\mathbf{F}}_f$: force s'exerçant sur les charges fixes

- pour les charges mobiles : $d\overrightarrow{F}_m = nqd\tau(\overrightarrow{E}_0 + \overrightarrow{E}_H + \overrightarrow{v} \wedge \overrightarrow{B})$
- pour les charges fixes : $d\overrightarrow{F}_f = -nqd\tau(\overrightarrow{E}_0 + \overrightarrow{E}_H)$
- la force de Laplace appliqué sur l'élement de volume $d\tau$ d'un conducteur $d\overrightarrow{F}_L = d\overrightarrow{F}_m + d\overrightarrow{F}_f = nqd\tau\overrightarrow{v} \wedge \overrightarrow{B} = \overrightarrow{j}d\tau \wedge \overrightarrow{B}$

$$d\overrightarrow{F}_{L} = \overrightarrow{j} d\tau \wedge \overrightarrow{B}$$

• la densité volumique de la force de Laplace

$$\overrightarrow{f}_{L} = \overrightarrow{j} \wedge \overrightarrow{B}$$

• la force de Laplace s'exerçant sur un élement de surface dS d'une nappe de courant

$$d\overrightarrow{F}_{L} = \overrightarrow{j}_{s}dS \wedge \overrightarrow{B}$$

• la force de Laplace s'exerçant sur un élément de longueur $d\overrightarrow{l}$ d'un circuit filiforme

$$d\overrightarrow{F}_{L} = I\overrightarrow{dl} \wedge \overrightarrow{B}$$

- ▶ Moment de force de Laplace sur un circuit filiforme (C)
 - résultante : $\overrightarrow{F}_{L} = \oint_{(C)} \overrightarrow{Idl} \wedge \overrightarrow{B}$
 - moment au point $O : \overrightarrow{\Gamma_O} = \oint_C \overrightarrow{OM} \wedge (\overrightarrow{Idl} \wedge \overrightarrow{B})$
 - si $\overrightarrow{B} = \overrightarrow{B}_0$: est uniforme on montre que


$$\overrightarrow{\Gamma_{\rm O}} = \overrightarrow{\mathcal{M}} \wedge \overrightarrow{\rm B}_{\rm 0}$$

avec
$$\overrightarrow{\mathcal{M}} = \overrightarrow{IS}$$

1.4 Travail de la force de Laplace sur un circuit filiforme fermé

Considérons un circuit (C) filiforme fermé parcouru par un courant électrique I. Le circuit se déplace entre les instant t et t+dt avec un vecteur \overrightarrow{dr} dans une zone de l'espace où il règne un champ magnétique \overrightarrow{B} . On note par

- $\delta^2 S_c$: surface découpée par le déplacement de l'élément de circuit \overrightarrow{dl}
- δS_c : surface découpée par le déplacement du circuit (C)


- ► Flux coupé
 - le travail élementaire de la force de Laplace $\delta W_L = \oint_{C} (I \overrightarrow{dl} \wedge \overrightarrow{B}) . \overrightarrow{dr}$
 - $(\overrightarrow{dl} \wedge \overrightarrow{B}) \cdot \overrightarrow{dr} = (\overrightarrow{dr} \wedge \overrightarrow{dl}) \cdot \overrightarrow{B} = \overrightarrow{\delta^2 S_c} \cdot \overrightarrow{B}$
 - on définit le flux élémentaire coupé, c'est-à-dire le flux du champ magnétique \overrightarrow{B} à travers la surface élémentaire coupée par l'élément de circuit dl, par

$$\delta^2 \phi_c = \overrightarrow{B} \cdot \overrightarrow{\delta^2 S_c}$$

• le flux coupée par le circuit (C) lors d'un déplacement élémentaire \overrightarrow{dr}

$$\delta \phi_c = \oint_{(C)} \delta^2 \phi = \oint_{(c)} \overrightarrow{B} . \overrightarrow{\delta^2 S}_C$$

• le travail de la force de Laplace lors du déplacement \overrightarrow{dr}

$$\delta W = I \delta \varphi_c$$

• le flux coupée est donnée par

$$\delta \phi_c = \iint_{S_L} \overrightarrow{B} . \overrightarrow{dS}$$

avec $S_L = \delta S_C$: la surface découpée par le déplacement du circuit

- ▶ Théorème de Maxwell
 - le flux de \overrightarrow{B} à travers le circuit à $t : \phi(t) = \iint_{S(t)} \overrightarrow{B} . \overrightarrow{dS}$
 - le flux de \overrightarrow{B} à travers le circuit à t + dt: $\phi(t + dt) = \iint_{S(t+dt)} \overrightarrow{B} \cdot \overrightarrow{dS}$
 - $\Sigma = S(t) \cup \delta S \cup S(t + dt)$
 - $\iint_{\Sigma} \overrightarrow{B} \cdot \overrightarrow{dS} = 0 = -\phi(t) + \delta\phi_c + \phi(t + dt)$

$$d\phi = \delta\phi_c$$

•Enoncé : Le travail des forces de Laplace, agissant sur le circuit déplacé dans un champ magnétique extérieur permanent, est

$$\delta W_L = I.d\phi$$

- ► Energie potentielle de la force de Laplace
 - $\delta W_L = -d\mathcal{E}_p = Id\phi$

$$\mathcal{E}_p = -\mathrm{I}\phi$$

• l'évolution libre d'un circuit tend à minimiser l'énergie potentielle,donc à augmenter le flux du champ magnétique à travers le circuit.

2 Dipôle magnétique régide dans un champ extérieur

- 2.1 Enérgie potentielle d'interaction d'un dipôle magnétique régide dans un champ magnétostatique extérieur uniforme
 - Dipôle magnétique régide : un dipôle magnétique régide est une boucle de courant indéformable

•
$$\overrightarrow{\mathcal{M}} = I \iint_{(S)} dS \overrightarrow{n} = I \overrightarrow{S}$$

•
$$\delta W = I.d\phi = d(I\phi) = d\left(I\iint_{(S)} \overrightarrow{B} dS \overrightarrow{n}\right) = d\left[I.\left(\iint_{(S)} dS \overrightarrow{n}\right).\overrightarrow{B}\right] = d(\overrightarrow{\mathcal{M}}.\overrightarrow{B})$$


$$\mathcal{E}_p = -\overrightarrow{\mathcal{M}} \cdot \overrightarrow{\mathbf{B}}$$

► Exemple : Energie d'interaction de deux dipôles magnétiques régides

Considérons deux dipôles magnétiques $\overrightarrow{M_1}$ gides A_1 et A_2 , de moments magnétiques $\overrightarrow{M_1}$ et $\overrightarrow{M_2}$. Le dipôle A_1 crée un champ magnétique au point A_2 tq

$$\overrightarrow{B}_{1}(A_{2}) = \frac{\mu_{0}}{4\pi} \left[\frac{3(\overrightarrow{\mathcal{M}}_{1}.\overrightarrow{e}_{12})\overrightarrow{e}_{12} - \overrightarrow{\mathcal{M}}_{1}}{r^{3}} \right]$$

avec \overrightarrow{e}_{12} : vecteur unitaire dirigée de A_1 vers A_2


• l'énergie du dipôle A2 dans le champ magnétique produit par A1 est

$$\mathcal{E}_p = -\overrightarrow{\mathcal{M}}_2.\overrightarrow{B}_1(A_2) = \frac{\mu_0}{4\pi} \left[\frac{\overrightarrow{\mathcal{M}}_1.\overrightarrow{\mathcal{M}}_2 - 3(\overrightarrow{\mathcal{M}}_1.\overrightarrow{e}_{12})(\overrightarrow{\mathcal{M}}_2.\overrightarrow{e}_{12})}{r^3} \right]$$

• si $\theta_1 = \theta_2 = 0$, l'énergie potentielle est minimale

$$\mathcal{E}_p = -\frac{\mu_0}{4\pi} \frac{2\mathcal{M}_1 \cdot \mathcal{M}_2}{r^3}$$

si $\mathcal{M}_1 = \mathcal{M}_2 = \mu_B = 9,27.10^{-24} \text{A.} m^2$: magnéton de Bohr et r = a = 0,2nm

$$\mathcal{E}_p = -\frac{\mu_0}{4\pi} \frac{2\mu_{\rm B}^2}{a^3} = -6,7.10^{-12} \,\text{eV}$$

2.2 Action d'un champ maghétostatique extérieur sur un dipôle magnétique régide

•
$$\overrightarrow{F}_{L} = -\overrightarrow{grad}\overrightarrow{E}_{p} = \overrightarrow{grad}(\overrightarrow{\mathcal{M}}.\overrightarrow{B})$$

$$\overrightarrow{F}_{L} = \overrightarrow{grad}(\overrightarrow{\mathcal{M}}.\overrightarrow{B})$$

- si \overrightarrow{B} est uniforme : $\overrightarrow{F}_L = \overrightarrow{0}$
- le moment de la force de Laplace lorsque \overrightarrow{B} est uniforme

$$\overrightarrow{\Gamma}_{L} = \overrightarrow{\mathcal{M}} \wedge \overrightarrow{B}$$