Equations de Maxwell

Table des matières

1	Conservation de la charge électrique	2
	1.1 Densité de charge et vecteur densité volumique de courant	2
	1.2 Conservation de la charge éléctrique	2
2	Equations de Maxwell	3
	2.1 Equation de Maxwell-Ampère	3
	2.2 Equations de Maxwell en régime variable	3
	2.3 Equations de Maxwell dans un régime permanent	5
3	Potentiels vecteur et scalaire	5
	3.1 Définitions	5
	3.2 Choix de la jauge	5
	3.3 Equations des potentiels	6
	3.4 Potentiels retardés	6
4	Approximation des régimes quasi-permanents (ARQP)où quasi-stationnaires (AR	(QS)
	4.1 Aproximation des régimes quasi-permanents (ARQP)	7
	4.2 Equations de Maxwell dans le cadre de l'ARQP	7
5	Relations de passage en régime variable	8

1 Conservation de la charge électrique

1.1 Densité de charge et vecteur densité volumique de courant

la densité de charge volumique en un point M d'un milieu est donnée par

$$\rho(\mathbf{M}) = \frac{dq}{d\tau}$$

la densité de charge pour un conducteur s'écrit sous la forme

$$\rho = \rho_m + \rho_f$$

- ρ_m : densité des charges mobiles
- ρ_f : densité des charges fixes
- si les charges mobiles d'un milieu se caractérisent par une vitesse \overrightarrow{v} et une densité ρ_m , le vectur densité de courant volumique \overrightarrow{j} associé à ce mouvement est :

$$\overrightarrow{j}(\mathbf{M}) = \rho_m(\mathbf{M}) \cdot \overrightarrow{v}(\mathbf{M})$$

1.2 Conservation de la charge éléctrique

- ► Principe de conservation de la charge
 - •Enoncé: La charge totale d'un système fermé se conserve au cours du temps.
- ► Forme intégrale de la conservation de charge

Considérons un système contenu dans le volume V de l'espace,fixe dans un référentiel d'étude

• la charge de V à l'instant t

$$Q(t) = \iiint_{V} \rho(M, t) d\tau$$

 la variation de la charge de V par unité de temps

$$\frac{dQ}{dt} = \iiint_{V} \frac{\partial \rho(M, t)}{\partial t} d\tau$$

- ▶ la conservation de la charge : $\frac{dQ}{dt}$ = -I où I le courant sortant du volume V
- $Q = \iiint_{V} \rho(M, t) d\tau \text{ et } I = \oiint_{\Sigma} \overrightarrow{j} . dS \overrightarrow{n}$
- $\iiint_{V} \frac{\partial \rho(M, t)}{\partial t} d\tau = \oiint_{\Sigma} \overrightarrow{j} . dS \overrightarrow{n}$
 - Conclusion : l'équation intégrale traduisant la conservation de charge d'un volume V fixe dans un référentiel fixe (\mathcal{R}) est donnée par

$$\iiint_{V} \frac{\partial \rho(M, t)}{\partial t} d\tau = - \oiint_{\Sigma} \overrightarrow{j} . dS \overrightarrow{n}$$

- ► Forme locale de la conservation de charge
 - Green-Ostrogradski: $\iint_{\Sigma} \overrightarrow{j} . dS \overrightarrow{n} = \iiint_{V} di v \overrightarrow{j} d\tau$

•
$$\iiint_{V} \left(\frac{\partial \rho(\mathbf{M}, t)}{\partial t} + di v \overrightarrow{j}(\mathbf{M}, t) \right) d\tau = 0$$

$$\frac{\partial \rho}{\partial t} + di \, v \, \overrightarrow{j} = 0$$

2 Equations de Maxwell

2.1 Equation de Maxwell-Ampère

- l'équation de la conservation de la charge : $\frac{\partial \rho}{\partial t} + di v \overrightarrow{j} = 0$
- l'équation $\overrightarrow{rot} \overrightarrow{B} = \mu_0 \overrightarrow{j} \Rightarrow div(\overrightarrow{rot} \overrightarrow{B}) = \mu_0 div \overrightarrow{j} = 0 \Rightarrow div \overrightarrow{j} = 0$, cette équation est incompatible avec l'équation de la conservation de charge en régime variable
- pour surmonter ce problème il est nécessaire d'introduire un terme supplémentaire au second membre, appelé courant de déplacement noté \overrightarrow{j}_D
- l'équation de Maxwell-Ampère s'écrit

$$\overrightarrow{rot}\overrightarrow{\mathbf{B}} = \mu_0(\overrightarrow{j} + \overrightarrow{j}_{\mathrm{D}})$$

- cette forme est compatible avec la conservation de la charge électrique si $\mu_0 di \, v(\vec{j} + \vec{j}_D) = di \, v(\overrightarrow{rot} \, \vec{B}) = 0 \text{ soit } di \, v \, \vec{j}_D = \frac{\partial \rho}{\partial t}$
- $div\overrightarrow{E} = \frac{\rho}{\varepsilon_0} \Rightarrow \frac{\partial \rho}{\partial t} = div\left(\varepsilon_0 \frac{\partial \overrightarrow{E}}{\partial t}\right)$

$$\vec{j}_{\mathrm{D}} = \varepsilon_0 \frac{\partial \vec{\mathrm{E}}}{\partial t}$$

• l'équation de Maxwell-Ampère

$$\overrightarrow{rot}\overrightarrow{B} = \mu_0 \left(\overrightarrow{j} + \varepsilon_0 \frac{\partial \overrightarrow{E}}{\partial t} \right)$$

2.2 Equations de Maxwell en régime variable

- ► En présence de charges,le champ électromagnétique satisfait aux quatres équations de Maxwell
 - équation de Maxwell-Faraday (M-F) :

$$\overrightarrow{rot}\overrightarrow{\mathbf{E}} = -\frac{\partial \overrightarrow{\mathbf{B}}}{\partial t}$$

équation de Maxwell-flux (Maxwell-Thomson)(M-φ) :

$$div\overrightarrow{\mathbf{B}} = 0$$

• équation de Maxwell-Gauss (M-G) :

$$\overrightarrow{div}\overrightarrow{\mathbf{E}} = \frac{\rho}{\varepsilon_0}$$

• équation de Maxwell-Ampère (M-A) :

$$\overrightarrow{rot}\overrightarrow{\mathbf{B}} = \mu_0 \left(\overrightarrow{j} + \varepsilon_0 \frac{\partial \overrightarrow{\mathbf{E}}}{\partial t} \right)$$

- Equations de Maxwell dans le vide : $\rho = 0$, $\overrightarrow{j} = \overrightarrow{0}$
 - Maxwell-Gauss:

$$div\overrightarrow{E} = 0$$

• Maxwell-flux:

$$div\overrightarrow{B} = 0$$

• Maxwell -Faraday:

$$\overrightarrow{rot}\overrightarrow{E} = -\frac{\partial \overrightarrow{B}}{\partial t}$$

• Maxwell-Ampère:

$$\overrightarrow{rot}\overrightarrow{\mathbf{B}} = \mu_0 \varepsilon_0 \frac{\partial \overrightarrow{\mathbf{E}}}{\partial t}$$

- ▶ Forme intégrale des équations de Maxwell
 - $div\overrightarrow{E} = \frac{\rho}{\varepsilon_0} \Leftrightarrow \iiint_V div\overrightarrow{E} d\tau = \iiint_V \frac{\rho}{\varepsilon_0} d\tau \Leftrightarrow \oiint_{\Sigma} \overrightarrow{E} . \overrightarrow{dS} = \frac{q_{int}}{\varepsilon_0}$ la forme intégrale de l'équation de Maxwell-Gauss est le théorème de Gauss

$$\iint_{\Sigma} \overrightarrow{E} . \overrightarrow{dS} = \frac{q_{int}}{\varepsilon_0}$$

• $div\vec{B} = 0 \Leftrightarrow \iiint_{V} div\vec{B} . d\tau = 0 \Leftrightarrow \oiint_{\Sigma} \vec{B} . \vec{dS} = 0$ donc l'équation de Maxwell-flux traduit la conservation du flux magnétique la forme intégrale de l'équation de Maxwell-flux

$$\iint_{\Sigma} \overrightarrow{\mathbf{B}} . \overrightarrow{dS} = 0$$

• $\overrightarrow{rot}\overrightarrow{E} = -\frac{\partial \overrightarrow{B}}{\partial t} \Leftrightarrow \iint_{S} \overrightarrow{rot}\overrightarrow{E}.\overrightarrow{dS} = \iint_{S} \frac{\partial \overrightarrow{B}}{\partial t} \overrightarrow{dS} \Leftrightarrow \oint_{C} \overrightarrow{E}.\overrightarrow{dl} = -\frac{d\varphi}{dt}$ donc l'équation de Maxwell-Faraday traduit le phénomène d'induction l'équation intégrale de Maxwell-Faraday est

$$\oint_C \overrightarrow{E} . \overrightarrow{dl} = -\frac{d\phi}{dt}$$

• $\overrightarrow{rot}\overrightarrow{B} = \mu_0 \left(\overrightarrow{j} + \epsilon_0 \frac{\partial \overrightarrow{E}}{\partial t} \right) \Leftrightarrow \iint_S \overrightarrow{rot}\overrightarrow{B}.\overrightarrow{dS} = \iint_S \mu_0 \left(\overrightarrow{j} + \epsilon_0 \frac{\partial \overrightarrow{E}}{\partial t} \right) \overrightarrow{dS}$, donc l'équation de Maxwell-Ampère traduit le théorème d'Ampère généralisé

$$\oint_{\mathbf{C}} \overrightarrow{\mathbf{B}} . \overrightarrow{dl} = \mu_0 \mathbf{I}_{enlac\acute{\mathbf{e}}} + \mu_0 \varepsilon_0 \iint_{\mathbf{S}} \frac{\partial \overrightarrow{\mathbf{E}}}{\partial t} \overrightarrow{d\mathbf{S}}$$

2.3 Equations de Maxwell dans un régime permanent

• Maxwell-Gauss:

$$div\overrightarrow{E} = \frac{\rho}{\varepsilon_0}$$

• Maxwell-flux:

$$div\overrightarrow{B} = 0$$

• Maxwell -Faraday:

$$\overrightarrow{rot}\overrightarrow{\mathbf{E}} = \mathbf{0}$$

• Maxwell-Ampère:

$$\overrightarrow{rot}\overrightarrow{B} = \mu_0 \overrightarrow{j}$$

3 Potentiels vecteur et scalaire

3.1 Définitions

• $div\vec{B} = 0$: \vec{B} est un champ rotationnel, il dérive d'un potentiel vecteur \vec{A}

$$\overrightarrow{\mathbf{B}} = \overrightarrow{rot} \overrightarrow{\mathbf{A}}$$

• $\overrightarrow{rot}\overrightarrow{E} = -\frac{\partial \overrightarrow{B}}{\partial t} = -\frac{\partial \overrightarrow{rot}\overrightarrow{A}}{\partial t} = -\overrightarrow{rot}\left(\frac{\partial \overrightarrow{A}}{\partial t}\right) \Leftrightarrow \overrightarrow{rot}\left(\overrightarrow{E} + \frac{\partial \overrightarrow{A}}{\partial t}\right) = 0$

donc le champ $\overrightarrow{E} + \frac{\partial \overrightarrow{A}}{\partial t}$ dérive d'un potentiel scalaire V

$$\overrightarrow{E} = -\frac{\partial \overrightarrow{A}}{\partial t} - \overrightarrow{grad} V$$

3.2 Choix de la jauge

ullet A est définit à un gradient près. Le potentiel V dépend du choix fait pour \overrightarrow{A}

• si on prend $\overrightarrow{A}' = \overrightarrow{A} + \overrightarrow{grad} \psi$, alors V' est telle que

$$\overrightarrow{E} + \frac{\partial \overrightarrow{A'}}{\partial t} = \overrightarrow{E} + \frac{\partial \overrightarrow{A}}{\partial t} + \frac{\partial \overrightarrow{A}}{\partial t} + \frac{\partial \overrightarrow{A}}{\partial t} = -\overrightarrow{grad} V + \overrightarrow{grad} \frac{\partial \psi}{\partial t} = -\overrightarrow{grad} V'$$

$$\overrightarrow{A}' = \overrightarrow{A} + \overrightarrow{grad}\psi \text{ et } V' = V - \frac{\partial \psi}{\partial t}$$

- en régime permanent le potentiel \overrightarrow{A} est choisi en respectant la jauge de Coulomb

$$div\overrightarrow{A} = 0$$

ullet en régime variable le potentiel \overrightarrow{A} est choisi en respectant la jauge de Lorentz

$$div\overrightarrow{A} + \mu_0 \varepsilon_0 \frac{\partial V}{\partial t} = 0$$

3.3 Equations des potentiels

- $div\vec{E} = \frac{\rho}{\epsilon_0}$
- $\overrightarrow{E} = -\overrightarrow{grad}V \frac{\partial \overrightarrow{A}}{\partial t}$
- $div\left(-\overrightarrow{grad}V \frac{\partial \overrightarrow{A}}{\partial t}\right) = -\Delta V \frac{\partial}{\partial t}div\overrightarrow{A} = \frac{\rho}{\epsilon_0}$
- la jauge de Lorentz : $div\vec{A} = -\mu_0 \varepsilon_0 \frac{\partial V}{\partial t}$ avec $\mu_0 \varepsilon_0 = \frac{1}{c^2}$ ou c représente la vitesse de la lumière dans le vide

$$\Delta V - \frac{1}{c^2} \frac{\partial^2 V}{\partial t^2} = -\frac{\rho}{\varepsilon_0}$$

- $\overrightarrow{rot}\overrightarrow{B} = \mu_0 \left(\overrightarrow{j} + \varepsilon_0 \frac{\partial \overrightarrow{E}}{\partial t} \right)$
- $\overrightarrow{B} = \overrightarrow{rot} \overrightarrow{A}$
- $\overrightarrow{rot}(\overrightarrow{rot}\overrightarrow{A}) = \overrightarrow{grad}(\overrightarrow{div}\overrightarrow{A}) \Delta \overrightarrow{A} = \mu_0 \overrightarrow{j} + \mu_0 \varepsilon_0 \frac{\partial}{\partial t} \left(-\overrightarrow{grad} \overrightarrow{V} \frac{\partial \overrightarrow{A}}{\partial t} \right)$
- $\Delta \overrightarrow{A} \overrightarrow{grad} \left(\overrightarrow{div} \overrightarrow{A} + \mu_0 \varepsilon_0 \frac{\partial V}{\partial t} \right) \mu_0 \varepsilon_0 \frac{\partial^2 \overrightarrow{A}}{\partial t^2} = -\mu_0 \overrightarrow{j}$
- jauge de Lorentz : $div \overrightarrow{A} + \mu_0 \varepsilon_0 \frac{\partial V}{\partial t} = 0$

$$\Delta \overrightarrow{A} - \frac{1}{c^2} \frac{\partial^2 \overrightarrow{A}}{\partial t^2} = -\mu_0 \overrightarrow{j}$$

3.4 Potentiels retardés

La solution générale des équations des potentiels

• l'équation relative à V

$$V(M, t) = \frac{1}{4\pi\varepsilon_0} \iiint_{\mathcal{D}} \frac{\rho\left(P, t - \frac{PM}{c}\right)}{PM} d\tau$$

• l'équation relative à \overrightarrow{A}

$$\overrightarrow{A}(M, t) = \frac{\mu_0}{4\pi} \iiint_{\mathcal{Q}} \frac{\overrightarrow{j}\left(P, t - \frac{PM}{c}\right)}{PM} d\tau$$

ces solutins sont appelées potentiels retardés, car elles correspondent aux expressions trouvées en régime permanent, mais en faisant intervenir les sources à l'instant antérieur $t-\frac{\mathrm{PM}}{c}$, où $\frac{\mathrm{PM}}{c}$ représente le temps nécessaire à la propagation de l'information dans le vide de P à M. La valeur du champ en un point M ne fait intervenir que l'état de la source en P à l'instant $t-\frac{\mathrm{PM}}{c}$

l'évolution du potentiel est en retard par rapport à celle des sources, ce retard est la durée de propagation du signal $\tau_p = \frac{PM}{c}$

4 Approximation des régimes quasi-permanents (ARQP) où quasi-stationnaires (ARQS)

4.1 Aproximation des régimes quasi-permanents (ARQP)

• ARQP : Dans le cadre de l'ARQP, on considère que l'évolution de la source est suffisamment lente, c'est-à-dire la durée T caractéristique de cette évolution est très grande devant la durée de propagation τ_p du signal.

$$\tau_p << T$$

- $\tau_p = \frac{\mathrm{PM}}{c} << \mathrm{T}$ soit $\mathrm{PM} << c\mathrm{T} = l$,où l représente la distance parcourue par le signal pendant la durée caractéristique de variation des sources
- **>** pour un signal sinusoïdal, de pulsation $ω = \frac{2π}{T} = 2πν$ on a

$$PM << \frac{c}{v} = \lambda$$

 $\boldsymbol{\lambda}$: la longueur d'onde du signal dans le vide

- **▶** Exemples
 - un circuit électrique de dimensions inférieures à 1m (r < 1m) (le cas usuel dans les laboratoires), est alimenté par un générateur délivrant un signal de fréqence v. L'ARQP est valable si $\lambda >> 1m \Leftrightarrow v << 300 \text{MH}z$
 - dans le cas courant industriel, de fréquence v = 50 Hz, l'ARQP est valables pour des circuits de dimensions importantes $r << \lambda \text{ avec } \lambda = \frac{c}{N} = 6000 km$
- ▶ Dans le cadre de l'ARQP les potentiels prennent les mêmes valeurs qu'en régime permanent

$$V(M, t) = \frac{1}{4\pi\varepsilon_0} \iiint_{\mathcal{D}} \frac{\rho(P, t)}{PM} d\tau$$

$$\overrightarrow{A}(M, t) = \frac{\mu_0}{4\pi} \iiint_{\mathscr{D}} \frac{\overrightarrow{j}(P, t)}{PM} d\tau$$

4.2 Equations de Maxwell dans le cadre de l'ARQP

- ▶ Dans le cadre de l'ARQP,le courant de déplacement est négligeable devant le courant de conduction
 - Pour un conducteur : $\frac{||\overrightarrow{j}||}{||\overrightarrow{j}_{D}||} = \frac{\gamma E}{\varepsilon_{0} \frac{\partial E}{\partial t}} = \frac{\gamma E}{\varepsilon_{0} \frac{E}{T}} = \frac{\gamma T}{\varepsilon_{0}}$

- pour le cuivre : $\gamma = 6.10^7 \Omega^{-1}$. m^{-1} on trouve $\frac{|\overrightarrow{j}||}{|\overrightarrow{j}_D||} = \frac{6.10^7 \text{T}}{8,85.10^{-12}} \approx 6,8.10^{18} \text{T}$ donc le courant de déplacement est négligeable devant le courant de conduction
- ▶ les équations de Maxwell dans le cadre de l'ARQP
 - Maxwell-Gauss:

$$div\vec{E} = \frac{\rho}{\varepsilon_0}$$

• Maxwell-Faraday

$$\overrightarrow{rot}\overrightarrow{\mathbf{E}} = -\frac{\partial \overrightarrow{\mathbf{B}}}{\partial t}$$

Maxwell-flux

$$div\overrightarrow{B} = 0$$

Maxwell-Ampère

$$\overrightarrow{rot}\overrightarrow{\mathbf{B}} = \mu_0 \overrightarrow{j}$$

5 Relations de passage en régime variable

Considérons une surface chargée avec une densité surfacique σ et parcourue par un courant surfacique \overrightarrow{j}_s

Discontinuité de champ électrique à travers une surface chargé avec une densité σ

Considérons un contour (C) rectangulaire ABCDEF orthogonal à la surface, le contour d'étendue assez petite pour que le champ \overrightarrow{E} à travers sa partie supérieure (respectivement inférieure) soit uniforme, égal à $\overrightarrow{E}_+(M)$ (respectivement $\overrightarrow{E}_-(M)$)

- $\overrightarrow{rot}\overrightarrow{E} = -\frac{\partial \overrightarrow{B}}{\partial t}$, la formule de Stokes donne : $\oint_{(C)} \overrightarrow{E} \cdot \overrightarrow{dl} = \iint_{S} -\frac{\partial \overrightarrow{B}}{\partial t} \overrightarrow{dS} = -\frac{d\phi}{dt}$
- $\oint_{(C)} \overrightarrow{E} \cdot \overrightarrow{dl} = \overrightarrow{E}_{+} (\overrightarrow{BC} + \overrightarrow{AB} + \overrightarrow{CD}) + \overrightarrow{E}_{-} (\overrightarrow{EF} + \overrightarrow{DE} + \overrightarrow{FA}) = \overrightarrow{BC} (\overrightarrow{E}_{+} \overrightarrow{E}_{-})$
- lorsque la hauteur FB du rectangle tend vers 0,
le flux de \overrightarrow{B} tens vers 0,
donc

$$\overrightarrow{BC}\left(\overrightarrow{E}_{+}-\overrightarrow{E}_{-}\right)=0$$

 $(\overrightarrow{E}_{+} - \overrightarrow{E}_{-})$ est parallèle à la normale \overrightarrow{n} à la surface chargée

- $div\vec{E} = \frac{\rho}{\epsilon_0}$, la formule de Green donne : $\iint_S \vec{E} \, d\vec{S} = \frac{Q_{int}}{\epsilon_0}$
- $\iint_{S} \overrightarrow{E} \cdot \overrightarrow{dS} = \frac{\sigma S}{\varepsilon_0}$, avec S la section du cylindre
- $\iint_{S} \overrightarrow{E} \cdot \overrightarrow{dS} = S \cdot \overrightarrow{n} \left(\overrightarrow{E}_{+} \overrightarrow{E}_{-} \right)$

• le flux de \overrightarrow{E} à travers la surface latéralle lorsque la hauteur du cylindre tend vers 0 est nul

$$\overrightarrow{E}_{+} - \overrightarrow{E}_{-} = \frac{\sigma}{\varepsilon_0} \overrightarrow{n}$$

- Discontinuité de \overrightarrow{B} à travers une répartition superficielle de courants \overrightarrow{j}_s
 - $div\overrightarrow{B} = 0$
 - en procédant comme pour \overrightarrow{E} on trouve

$$\left(\overrightarrow{\mathbf{B}}_{+} - \overrightarrow{\mathbf{B}}_{-}\right)\overrightarrow{n} = 0$$

donc la composante normale de \overrightarrow{B} est continue

•
$$\overrightarrow{rot}\overrightarrow{B} = \mu_0 \left(\overrightarrow{j} + \varepsilon_0 \frac{\partial \overrightarrow{E}}{\partial t} \right)$$

• l'application de la formule de Stokes sur un petit contour comme précédent on trouve

$$\overrightarrow{BC}(\overrightarrow{B}_{+} - \overrightarrow{B}_{-}) = \mu_0 \iint_{S} \overrightarrow{j} \, \overrightarrow{dS} + \frac{1}{c^2} \iint_{S} \frac{\partial \overrightarrow{E}}{\partial t} . \overrightarrow{dS}$$

• lorsque la hauteur du rectangle tend vers 0, $\iint_{(S)} \overrightarrow{j} \cdot \overrightarrow{dS}$ tend vers $\overrightarrow{j}_s \left(\overrightarrow{n} \wedge \overrightarrow{BC} \right)$ et le flux de \overrightarrow{E} à travers la surface du contour tens vers 0

$$\overrightarrow{B}_{+} - \overrightarrow{B}_{-} = \mu_{0} \overrightarrow{j}_{s} \wedge \overrightarrow{n}$$