Ondes électromagnétiques dans un conducteur et dans un plasma

Table des matières

1	Onc	les électromagnétiques dans un conducteur	2
	1.1	Limite de validité de la loi d'Ohm	2
	1.2	relaxation d'un conducteur	3
	1.3	Equations de Maxwell dans un conducteur	4
	1.4	Equation de propagation - Effet de peau	4
	1.5	Modèle d'un conducteur parfait	5
2	Ond	les électromagnétiques dans un plasma	6
	2.1	Modélisation du plasma	6
	2.2	Relation constitutive du plasma	6
	2.3	Equation de propagation du champ électromagnétique dans le plasma	7
	2.4	Relation de dispersion	8
	2.5	Nature des solutions	8
	2.6	Vitesse de phase-Vitesse de groupe	8

1 Ondes électromagnétiques dans un conducteur

1.1 Limite de validité de la loi d'Ohm

Considérons un conducteur soumis à une onde électromagnétique plane progressive monochromatique se propageant suivant $\mathbf{O}z$

- le champ électrique : $\overrightarrow{\underline{E}} = \overrightarrow{\underline{E}}_0 e^{i(\omega t kz)}$
- le champ magnétique se déduit par : $\overrightarrow{\underline{B}} = \frac{\overrightarrow{k} \wedge \overrightarrow{\underline{E}}}{\omega}$
- le métal est considéré comme un fluide d'électrons de densité *n*. Les atomes ionisées sont supposés fixes dans un référentiel lié au conducteur supposé galiléen.
- approximation linéaire

•Approximation linéaire : L'amplitude du champ électrique est supposé faible pour que l'amplitude ξ du mouvement des électrons soit négligeable devant la longueur d'onde λ de l'OEM.

$$\xi << \lambda$$

• appliquons le PFD à un électron du métal de masse *m* :

$$m\frac{d\overrightarrow{v}}{dt} = \overrightarrow{F}_e + \overrightarrow{F}_m + \overrightarrow{f}$$

- $\overrightarrow{f} = -\frac{m}{\tau} \overrightarrow{v}$: la force des frottement visqueux appliqué par le milieu sur l'électron, avec τ : taux de relaxation du milieu
- $\overrightarrow{F}_e = -e \overrightarrow{E}$: force électrique
- $\overrightarrow{F}_m = -e \overrightarrow{v} \wedge \overrightarrow{B}$: force magnétique

•
$$\frac{\mathbf{F}_m}{\mathbf{F}_e} = \frac{\left| \overrightarrow{v} \wedge \overrightarrow{\mathbf{B}} \right|}{\left| \overrightarrow{\mathbf{E}} \right|} = \left| \frac{v \frac{k \mathbf{E}}{\omega}}{\mathbf{E}} \right| = \left| \frac{k v}{\omega} \right| = \frac{\xi}{\lambda} << 1$$

On néglige la force magnétique devant la force électrique

- PFD: $m \frac{\partial \overrightarrow{v}}{\partial t} = -e \overrightarrow{E} \frac{m}{\tau} \overrightarrow{v}$
- en notation complexe : $m \frac{\partial \overrightarrow{v}}{\partial t} = -e \overrightarrow{E} \frac{m}{\tau} \overrightarrow{v}$

$$\overrightarrow{\underline{v}} = \frac{e\tau}{m(1+i\omega\tau)}\overrightarrow{\underline{E}}$$

• $\overrightarrow{j} = -ne\overrightarrow{v}$

$$\overrightarrow{\underline{j}} = \frac{ne^2\tau}{m(1+i\omega\tau)}\overrightarrow{\underline{E}} = \underline{\gamma}\overrightarrow{\underline{E}}$$

cette relation traduit la loi d'Ohm généralisé qui est valable pour un champ harmonique

• la conductivité complexe

$$\underline{\gamma} = \frac{ne^2\tau}{m(1+i\omega\tau)} = \frac{\gamma_0}{1+i\omega\tau}$$

avec
$$\gamma_0 = \frac{ne^2\tau}{m}$$
: conductivité statique

• dans l'approximation $\omega \tau << 1$ on a

$$\vec{j} = \gamma_0 \vec{E}$$

traduit la loi d'Ohm qui est valable pour un champ quelconque

- •Conclusion : la loi d'Ohm reste valable si $\omega \tau << 1$
- Ordre de grandeur : pour le cuivre $n=10^{29}m^{-3}$; $\gamma_0=6.10^7\mathrm{S}.m^{-1}$ et $m=9,1.10^{-31}kg$ $e=1,6.10^{-19}\mathrm{C}$ donc le temps de relaxation du cuivre est $\tau=\frac{m\gamma_0}{ne^2}\approx 10^{-14}\mathrm{S}$ la loi d'Ohm est valable si $\omega<<10^{14} rad.\mathrm{S}^{-1}$

1.2 relaxation d'un conducteur

Supposons qu'on crée ,à l'instant t=0, une densité de charge ρ_0 à l'intérieur du conducteur de conductivité γ . On se propose de déterminer l'évolution de $\rho(t)$.

- la conservation de la charge : $div\vec{j} + \frac{\partial \rho}{\partial t} = 0$
- $\overrightarrow{j} = \gamma \overrightarrow{E} \Rightarrow \frac{\partial \rho}{\partial t} + \gamma di v \overrightarrow{E} = 0$, avec: $di v \overrightarrow{E} = \frac{\rho}{\epsilon_0}$

$$\frac{\partial \rho}{\partial t} + \frac{\gamma}{\varepsilon_0} \rho = 0$$

• la solution :

$$\rho(\mathbf{M}, t) = \rho(\mathbf{M}, 0)e^{-\frac{t}{\tau'}}$$

avec
$$\tau' = \frac{\varepsilon_0}{\gamma}$$

- on constate que la densité volumique de charge s'annule durant quelques τ^\prime
- pour le cuivre $\tau' \approx 1,5.10^{-19} s$
- Conclusion : Dans le domaine de validité de la loi d'Ohm, la densité volumique de charge est nulle à l'intérieur du conducteur, et la charge totale se répartit sur la surface du conducteur

$$\rho(M, t) = 0$$

1.3 Equations de Maxwell dans un conducteur

- $(M A) : \overrightarrow{rot} \overrightarrow{B} = \mu_0 \overrightarrow{j} + \mu_0 \varepsilon_0 \frac{\partial \overrightarrow{E}}{\partial t}$
- $\overrightarrow{j} = \gamma \overrightarrow{E} \Rightarrow \overrightarrow{rot} \overrightarrow{B} = \mu_0 \gamma \overrightarrow{E} + \mu_0 \varepsilon_0 \frac{\partial \overrightarrow{E}}{\partial t}$
- en régime harmonique : $\frac{\left|\varepsilon_0 \frac{\partial \overrightarrow{E}}{\partial t}\right|}{\left|\gamma \overrightarrow{E}\right|} = \frac{\varepsilon_0 \omega}{\gamma} = \omega \tau'$
- le domaine de validité de la loi d'Ohm : $\omega \tau' << 1 \Rightarrow \left| \epsilon_0 \frac{\partial \overrightarrow{E}}{\partial t} \right| << \left| \overrightarrow{\gamma E} \right|$
- (M-A):

$$\overrightarrow{rot}\overrightarrow{B} = \mu_0 \gamma \overrightarrow{E}$$

• (M-G):

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

• $(M - \phi)$:

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

• (M-F):

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

1.4 Equation de propagation - Effet de peau

- $\overrightarrow{rot}(\overrightarrow{rot}\overrightarrow{E}) = \overrightarrow{grad}(\overrightarrow{div}\overrightarrow{E}) \Delta\overrightarrow{E} = -\Delta\overrightarrow{E}$
- $\overrightarrow{rot}(\overrightarrow{rot}\overrightarrow{E}) = \overrightarrow{rot}\left(-\frac{\partial \overrightarrow{B}}{\partial t}\right) = -\mu_0 \gamma \frac{\partial \overrightarrow{E}}{\partial t}$

$$\Delta \overrightarrow{E} - \mu_0 \gamma \frac{\partial \overrightarrow{E}}{\partial t} = \overrightarrow{0}$$

• on cherche la solution de cette équation sous forme OPPM se propageant suivant Oz:

$$\overrightarrow{\underline{\mathbf{E}}}(\mathbf{M},t) = \overrightarrow{\underline{\mathbf{E}}}_{0}e^{i(\omega t - kz)}$$

- $\Delta \overrightarrow{\underline{E}} = \frac{\partial^2 \overrightarrow{\underline{E}}}{\partial z^2} = -k^2 \overrightarrow{\underline{E}}$
- $\frac{\partial \overrightarrow{\underline{E}}}{\partial t} = i\omega \overrightarrow{\underline{E}}$
- $-k^2 \overrightarrow{\underline{E}} i\mu_0 \gamma \omega \overrightarrow{\underline{E}} = 0$
- la relation de dispersion

$$k^2 = -i\mu_0 \gamma \omega$$

•
$$k^2 = \mu_0 \gamma \omega e^{-\frac{\pi}{2}} \Rightarrow k = \pm \sqrt{\mu_0 \gamma \omega} \cdot e^{-\frac{\pi}{4}} = \pm \sqrt{\frac{\mu_0 \gamma \omega}{2}} (1 - i)$$

• on pose
$$\delta = \sqrt{\frac{2}{\mu_0 \gamma \omega}}$$
: épaisseur de peau

$$k = \pm \frac{1 - i}{\delta}$$

• pour
$$k = \frac{1-i}{\delta}$$
: $\overrightarrow{\underline{E}} = \overrightarrow{\underline{E}}_0 e^{i\left(\omega t - \frac{1-i}{\delta}z\right)} = \overrightarrow{\underline{E}}_0 e^{-\frac{z}{\delta}} e^{i\left(\omega t - \frac{z}{\delta}\right)}$

$$\overrightarrow{\underline{\mathbf{E}}} = \overrightarrow{\underline{\mathbf{E}}}_{0} e^{-\frac{z}{\delta}} e^{i\left(\omega t - \frac{z}{\delta}\right)}$$

il s'agit d'une OPP qui se propage suivant z croissant avec atténuation

• pour
$$k = -\frac{1-i}{\delta}$$
: $\overrightarrow{\underline{E}} = \overrightarrow{\underline{E}}_0 e^{i\left(\omega t + \frac{1-i}{\delta}z\right)} = \overrightarrow{\underline{E}}_0 e^{i\left(\omega t + \frac{z}{\delta}\right)}$

$$\overrightarrow{\underline{\mathbf{E}}} = \overrightarrow{\underline{\mathbf{E}}}_{0} e^{\overrightarrow{\delta}} e^{i\left(\omega t + \frac{z}{\delta}\right)}$$

il s'agit d'une OPP qui se propage suivant z décroissant avec atténuation (z < 0)

- le champ électromagnétique s'annule sur une longueur de quelques $\boldsymbol{\delta}$
- δ représente le profondeur de pénétration de l'onde dans le conducteur
- l'épaisseur de peau diminue avec la fréquence
- pour le cuivre $\gamma = 6.10^7 \text{S.} m^{-1}$, l'épaisseur de peau vaut : pour une fréquence $\nu = 50 \text{Hz}$: $\delta = 9.3 mm$

1.5 Modèle d'un conducteur parfait

•Définition : Un conducteur parfait est défini comme un conducteur pour lequel la conductivité est trés grande.

pour un conducteur parfait on a :

•
$$\delta = 0$$

•
$$\overrightarrow{\mathbf{E}}(\mathbf{M},t) = \overrightarrow{\mathbf{0}}$$

•
$$\overrightarrow{j}(\mathbf{M},t) = \overrightarrow{0}$$

•
$$\overrightarrow{\mathbf{B}}(\mathbf{M},t) = \overrightarrow{\mathbf{0}}$$

2 Ondes électromagnétiques dans un plasma

2.1 Modélisation du plasma

- •Définition : Un plasma est un milieu ionisé (totalement ou partiellement), constitué d'ions de massa M, de charge +e et d'électrons de masse m << M, de charge -e. Il est neutre électriquemet.
 - \triangleright On note n^+ et n^- les densités volumiques respectivement des ions et des électrons
 - en absence du perturbation (absence de l'onde)

$$n^+ = n^- = n$$

•Définition : Un plasma est dit dilué si toutes les interactions entres les charges sont négligées.

• Exemples

- plasma dense : intérieur des étoiles ($n = 10^{33}$ à $10^{43} m^{-3}$)
- plasma dilué : vent solaire et gaz interstellaire ($n = 10^6 m^{-3}$)
- plasma peu dense : ionosphère ($n_{max} = 10^{12} m^{-3}$ le jour et $n_{min} = 2.10^{10} m^{-3}$ la nuit)

2.2 Relation constitutive du plasma

On s'interesse à la propagation dans le plasma d'une onde électromagnétique plane progressive monochromatique, se propageant dans la direction \overrightarrow{e}_x

$$\overrightarrow{\underline{\mathbf{E}}} = \overrightarrow{\underline{\mathbf{E}}}_0 \exp i(\omega t - kx)$$

- le champ magnétique vérifie : $\overrightarrow{\underline{B}} = \frac{k\overrightarrow{e}_x \wedge \overrightarrow{\underline{E}}}{\omega}$
- PFD pour un électron : $m \frac{d \overrightarrow{v}}{dt} = -e \left(\overrightarrow{E} + \overrightarrow{v} \wedge \overrightarrow{B} \right)$

•
$$\frac{\mathbf{F}_m}{\mathbf{F}_e} = \frac{\left| -e\overrightarrow{v} \wedge \overrightarrow{\mathbf{B}} \right|}{\left| -e\overrightarrow{\mathbf{E}} \right|} \le \frac{\left| \overrightarrow{v} \right| \cdot \left| \overrightarrow{\mathbf{B}} \right|}{\left| \overrightarrow{\mathbf{E}} \right|} = \frac{v \cdot k}{\omega}$$

Pour un plasma dilué, on suppose que ω reste de l'ordre de ck donc

$$\frac{\mathbf{F}_m}{\mathbf{F}_e} \approx \frac{v}{c} << 1$$

• en régime sinusoïdal forcé : $mi\omega \vec{v} = -e\vec{E}$

$$\underline{\overrightarrow{v}} = \frac{ie\underline{\overrightarrow{E}}}{m\omega}$$

• PFD sur un ion de masse M et de vitesse \overrightarrow{V} : $M \frac{d\overrightarrow{V}}{dt} = +e \overrightarrow{E}$

$$\overrightarrow{\underline{\mathbf{V}}} = -\frac{ie\overrightarrow{\underline{\mathbf{E}}}}{\mathbf{M}\boldsymbol{\omega}}$$

•
$$\frac{\left|\overrightarrow{V}\right|}{\left|\overrightarrow{v}\right|} = \frac{m}{M} << 1$$

Dans toute la suite les ions sont considérés comme immobiles,donc le courant est constitué du mouvement des électrons.

- la densité volumique du courant : $\overrightarrow{\underline{j}} = -en_{-} \overrightarrow{\underline{E}}$
- on suppose que le plasma reste neutre donc $n_- = n_+ = n$

$$\overrightarrow{\underline{j}} = \underline{\underline{\gamma}} \overrightarrow{\underline{E}} = \frac{ne^2}{im\omega} \overrightarrow{\underline{E}}$$

• la conductivité du plasma est imaginaire pur

$$\underline{\gamma} = \frac{ne^2}{im\omega}$$

le courant et le champ électrique sont toujours en quadrature

• la puissance moyenne volumique cédée par le champ aux charges est nulle

$$<\frac{d\mathscr{P}}{d\tau}>=\frac{1}{2}\operatorname{Re}(\overrightarrow{\underline{j}}.\overrightarrow{\underline{E}}^*)=\frac{1}{2}\operatorname{Re}\left(\frac{ne^2}{i\,m\omega}\overrightarrow{\underline{E}}.\overrightarrow{\underline{E}}^*\right)=0$$

2.3 Equation de propagation du champ électromagnétique dans le plasma

- $(M-G): div\overrightarrow{E} = 0$
- $(M \phi) : div \overrightarrow{B} = 0$
- $(M F) : \overrightarrow{rot} \overrightarrow{E} = -\frac{\partial \overrightarrow{B}}{\partial t}$
- $(M A) : \overrightarrow{rot} \overrightarrow{B} = \mu_0 \overrightarrow{j} + \mu_0 \varepsilon_0 \frac{\partial \overrightarrow{E}}{\partial t}$
- $\overrightarrow{rot}(\overrightarrow{rot}\overrightarrow{E}) = \overrightarrow{grad}(\overrightarrow{div}\overrightarrow{E}) \Delta \overrightarrow{E} = -\Delta \overrightarrow{E}$
- $\overrightarrow{rot}(\overrightarrow{rot}\overrightarrow{\underline{E}}) = \overrightarrow{rot}\left(-\frac{\partial \overrightarrow{\underline{B}}}{\partial t}\right) = -\frac{\partial}{\partial t}\left(\mu_0 \overrightarrow{\underline{j}} + \frac{1}{c^2} \frac{\partial \overrightarrow{\underline{E}}}{\partial t}\right)$
- $\underline{\vec{j}} = \underline{\underline{\gamma}} \underline{\vec{E}} \Rightarrow \Delta \underline{\vec{E}} \frac{1}{c^2} \frac{\partial^2 \underline{\vec{E}}}{\partial^2 t} = \mu_0 \underline{\underline{\gamma}} \frac{\partial \underline{\vec{E}}}{\partial t} = \frac{\mu_0 n e^2}{m} \underline{\vec{E}} = \mu_0 \varepsilon_0 \frac{n e^2}{m \varepsilon_0} \underline{\vec{E}}$
- on définit la pulsation du plasma par

$$\omega_p = \sqrt{\frac{ne^2}{m\varepsilon_0}}$$

l'équation de propagation s'écrit sous la forme

$$\Delta \overrightarrow{\underline{E}} - \frac{1}{c^2} \frac{\partial^2 \overrightarrow{\underline{E}}}{\partial t^2} = \frac{\omega_p^2}{c^2} \overrightarrow{\underline{E}}$$

il s'agit de l'équation d'Alembert avec un terme supplémentaire lié à la présence du courant

2.4 Relation de dispersion

•
$$-k^2 \vec{\underline{E}} + \frac{\omega^2}{c^2} \vec{\underline{E}} = \frac{\omega_p^2}{c^2} \vec{\underline{E}}$$

$$k^2 = \frac{\omega^2 - \omega_p^2}{c^2}$$

• la relation de dispersion n'est pas linéaire donc le plasma est un milieu dispersif

2.5 Nature des solutions

- $\overrightarrow{E} = \overrightarrow{E}_0 \cos(\omega t kx)$: OPPM se propage dans le sens de x > 0
- $\overrightarrow{E} = \overrightarrow{E}_0 \cos(\omega t + kx)$: OPPM se propage dans le sens de x < 0

$$ightharpoonup$$
 si $\omega < \omega_p$: $k = \pm i \sqrt{\frac{\omega_p^2 - \omega^2}{c^2}} = \pm i k'$

•
$$\vec{\underline{E}} = \vec{\underline{E}}_0 \exp i(\omega t \mp i k' x) = \vec{\underline{E}}_0 \exp(\pm k' x) \exp i(\omega t)$$

$$\vec{E} = \vec{E}_0 \exp(\pm k' x) \cos \omega t$$

•Définition : Une onde plane S(x, t) est dite stationnaire s'elle peut se mettre sous la forme (en notation réelle)

$$S(M, t) = f(x)g(t)$$

- pour $\omega < \omega_p$ l'OEM est stationnnaire (ne se propage pas), en plus l'amplitude de cette onde est décroissante on dit qu'elle s'agit d'une **onde évanescente**, car celle-ci ne prend des valeurs remarquables que sur des distances de l'ordre de $\frac{1}{k} = \frac{c}{\sqrt{\omega_p^2 \omega^2}}$ et s'évanouit rapidement au-delà.
- •Définition : Une onde évanescente, oscille dans le temps indépendamment d'une décroissance exponentielle de son amplitude pour sa partie spatiale, elle ne se propage pas.
- •Conclusion : Le plasma se comporte pour les OEMPPM comme un filtre passe-haut de pulsation de coupure ω_p

2.6 Vitesse de phase-Vitesse de groupe

- la relation de dispersion : $k^2 = \frac{\omega^2 \omega_p^2}{c^2}$
- la vitesse de phase v_{φ} : $v_{\varphi} = \frac{\omega}{k}$

$$v_{\varphi} = c \frac{\omega}{\sqrt{\omega^2 - \omega_p^2}}$$

$$v_{\varphi} > c$$

• la vitesse de groupe v_g : $v_g = \frac{d\omega}{dk}$ $2kdk = \frac{2\omega d\omega}{c^2}$

$$v_g = \frac{c^2}{v_{\varphi}} = c \frac{\sqrt{\omega^2 - \omega_p^2}}{\omega}$$

