Enérgie électromagnétique

Table des matières

1	Puis	ssance volumique cédée par le champ électromagnétique à la matière	2
	1.1	Loi d'Ohm local	2
		1.1.1 Modèle de Drude pour un conducteur	2
		1.1.2 Loi d'Ohm local	
	1.2	Puissance cédée par le champ aux charges	3
	1.3	Cas d'un conducteur ohmique	3
2	Bila	n d'énergie électromagnétique	4
	2.1	Densité volumique d'énergie électromagnétique-Vecteur de Poynting	4
	2.2	Identité de Poynting	4
		Forme intégrale de l'équation de Poynting	

1 Puissance volumique cédée par le champ électromagnétique à la matière

1.1 Loi d'Ohm local

1.1.1 Modèle de Drude pour un conducteur

- Dans un conducteur les charges mobiles ne sont pas complétement libres, car elles interagissent entre elles et avec les charges fixes qui composent le matériau.
- Dans un électrolyte, les particules mobiles sont des ions qui évoluent parmi des molécules neutres : les interactions sont décrites comme des collisions entre les différentes particules.

•Modèle de Drude : ce modèle consiste à représenter l'action du milieu matériel sur les charges mobiles par une force de frottement visqueux.

Considèrons un milieu conducteur possédant n particules, de charge q et de masse m, par unité de volume qui assurent la conduction du milieu. Sous l'action du champ électrique \overrightarrow{E} , les charge prennent un mouvement d'ensemble qui s'appelle aussi le mouvement de dérive avec une vitesse \overrightarrow{v}

- la masse volumique du milieu est : $\rho^* = nm$
- la force volumique des frottements fluide de Drude s'écrit

$$\vec{f}_{v} = -\rho^* \frac{\vec{v}}{\tau}$$

τ: taux de relaxation du milieu

• principe fondamental de la dynamique sur un élement de fluide de volume dV $\rho^* dV \frac{d\overrightarrow{v}}{dt} = nq.dV \overrightarrow{E} - \rho^* \frac{\overrightarrow{v}}{\tau} dV$

$$\frac{d\overrightarrow{v}}{dt} + \frac{\overrightarrow{v}}{\tau} = \frac{q}{m}\overrightarrow{E}$$

• la solution de cette équation s'écrit sous la forme

$$\overrightarrow{v} = \frac{q\tau}{m} \overrightarrow{E} \left(1 - e^{-t/\tau} \right)$$

• en régime établi $(t >> \tau)$ la vitesse \overrightarrow{v} devient

$$\overrightarrow{v}_{lim} = \frac{q\tau}{m} \overrightarrow{E} = \mu \overrightarrow{E}$$

μ: représente la mobilité des porteurs de charge considérés

• la densité de courant électrique s'écrit sous la forme

$$\vec{j} = nq\vec{v}_{lim} = \frac{nq^2\tau}{m}\vec{E}$$

• on pose $\gamma = \frac{nq^2\tau}{m}$: la conductivité du milieu

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

1.1.2 Loi d'Ohm local

En absence du champ magnétique la loi d'Ohm local s'écrit sous la forme

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

• Remarque : en présence du champ magnétique la loi d'Ohm local s'écrit sous la forme

$$\overrightarrow{j} = \gamma \left(\overrightarrow{E} + R_{H} \overrightarrow{j} \wedge \overrightarrow{B} \right)$$

où
$$R_H = \frac{1}{nq}$$
: constante de Hall

1.2 Puissance cédée par le champ aux charges

- les charges d'un élément de volume $d\tau$ de la distribution de vitesse \overrightarrow{v} sont soumises à la force de Lorentz : $d\overrightarrow{F}_L = \rho \left(\overrightarrow{E} + \overrightarrow{v} \wedge \overrightarrow{B}\right) d\tau$
- la puissance \mathscr{P} de la force de Lorentz : $\mathscr{P} = \rho \left(\overrightarrow{E} + \overrightarrow{v} \wedge \overrightarrow{B} \right) d\tau \cdot \overrightarrow{v} = \rho \overrightarrow{v} \overrightarrow{E}$
- la puissance volumique cédée par le champ électromagnétique $(\overrightarrow{E},\overrightarrow{B})$ aux porteurs de charges est

$$\mathscr{P}_v = \overrightarrow{j} \cdot \overrightarrow{\mathbf{E}}$$

1.3 Cas d'un conducteur ohmique

Considérons un conducteur ohmique de section (S), de conductivité γ , parcouru par un courant I sous l'effet d'un champ électrique permanent \overrightarrow{E}

• la puissance cédée par le champ électromagnétique aux porteurs de charges est donnée par

$$\mathscr{P} = \iiint_{V} \overrightarrow{j} \cdot \overrightarrow{E} d\tau = \int_{A}^{B} \overrightarrow{E} \cdot \left(\iint_{S} \overrightarrow{j} \cdot dS \overrightarrow{n} \right) \overrightarrow{dl} = I \int_{A}^{B} \overrightarrow{E} \cdot \overrightarrow{dl} = I(V_{A} - V_{B})$$

• la puissance volumique dissipée dans le conducteur

$$\mathscr{P}_{v} = \overrightarrow{j} \cdot \overrightarrow{\mathbf{E}} = \gamma \overrightarrow{\mathbf{E}}^{2} = \frac{j^{2}}{\gamma}$$

• la résistance du conducteur : $R = \frac{U}{I}$

$$R = \frac{\int_{A}^{B} \overrightarrow{E} . \overrightarrow{dl}}{\iint_{S} \overrightarrow{j} . \overrightarrow{dS}}$$

• pour le conducteur cylindrique de section (S) :

$$R = \frac{EL}{iS} = \frac{L}{\gamma S}$$

$$R = \frac{L}{\gamma S}$$

2 Bilan d'énergie électromagnétique

2.1 Densité volumique d'énergie électromagnétique-Vecteur de Poynting

• Définition 1 : la densité volumique d'énergie électromagnétique u est définie par

$$u = \frac{\varepsilon_0 E^2}{2} + \frac{B^2}{2\mu_0}$$

• Définition 2 : le vecteur de Poynting est défini par

$$\overrightarrow{R} = \frac{\overrightarrow{E} \wedge \overrightarrow{B}}{\mu_0}$$

Signification physique du vecteur de Poynting

le flux du vecteur de Poynting à travers une surface (S) représente la puissance électromagnétique traversant cette surface où la puissance rayonnée \mathcal{P}_{ray}

$$\mathcal{P}_{ray} = \iint_{S} \overrightarrow{R} . \overrightarrow{dS}$$

l'unité du vecteur de Poynting : $W.m^{-2}$

2.2 Identité de Poynting

•
$$\overrightarrow{rot}\overrightarrow{B} = \mu_0 \overrightarrow{j} + \mu_0 \varepsilon_0 \frac{\partial \overrightarrow{E}}{\partial t} \Leftrightarrow \overrightarrow{j} = \frac{\overrightarrow{rot}\overrightarrow{B}}{\mu_0} - \varepsilon_0 \frac{\partial \overrightarrow{E}}{\partial t}$$

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

•
$$div(\overrightarrow{E} \wedge \overrightarrow{B}) = \overrightarrow{B}.\overrightarrow{rot}\overrightarrow{E} - \overrightarrow{E}.\overrightarrow{rot}\overrightarrow{B} \Leftrightarrow \overrightarrow{E}.\overrightarrow{rot}\overrightarrow{B} = -div(\overrightarrow{E} \wedge \overrightarrow{B}) + \overrightarrow{B}.\overrightarrow{rot}\overrightarrow{E}$$

 $\overrightarrow{E}.\overrightarrow{rot}\overrightarrow{B} = -div(\overrightarrow{E} \wedge \overrightarrow{B}) - \overrightarrow{B}.\frac{\partial \overrightarrow{B}}{\partial t}$

$$\overrightarrow{j} \cdot \overrightarrow{E} + div \left(\frac{\overrightarrow{E} \wedge \overrightarrow{B}}{\mu_0} \right) + \frac{\partial}{\partial t} \left(\frac{\varepsilon_0 E^2}{2} + \frac{B^2}{2\mu_0} \right) = 0$$

• l'identité de Poynting s'écrit sous la forme

$$\overrightarrow{j} \cdot \overrightarrow{E} + di v \overrightarrow{R} + \frac{\partial u}{\partial t} = 0$$

2.3 Forme intégrale de l'équation de Poynting

Considérons un volume V entouré par une surface fixe Σ

•
$$\iiint_{V} \frac{\partial}{\partial t} \left(\frac{\partial \varepsilon_{0} E^{2}}{2} + \frac{B^{2}}{2\mu_{0}} \right) d\tau + \iiint_{V} di \, v \, \overrightarrow{R} \, d\tau = - \iiint_{V} \overrightarrow{j} \cdot \overrightarrow{E} \, d\tau$$

•
$$\iiint_{V} \frac{\partial}{\partial t} \left(\frac{\partial \varepsilon_{0} E^{2}}{2} + \frac{B^{2}}{2\mu_{0}} \right) d\tau = \frac{d}{dt} \left(\iiint_{V} \left(\frac{\partial \varepsilon_{0} E^{2}}{2} + \frac{B^{2}}{2\mu_{0}} \right) d\tau \right) = \frac{dU}{dt}$$
 avec $U = \iiint_{V} \left(\frac{\partial \varepsilon_{0} E^{2}}{2} + \frac{B^{2}}{2\mu_{0}} \right) d\tau$ représente l'énergie électromagnétique contenue dans le volume (V)

•
$$\iiint_{V} di \, v \, \overrightarrow{R} . d\tau = \oiint_{\Sigma} \overrightarrow{R} \, \overrightarrow{dS}$$

• la forme intégrale de l'équation de Poynting

$$\frac{d\mathbf{U}}{dt} = - \iint_{\Sigma} \overrightarrow{\mathbf{R}} \cdot \overrightarrow{dS} - \iiint_{V} \overrightarrow{j} \cdot \overrightarrow{\mathbf{E}} d\tau$$

- •Conclusion : la variation de l'énergie d'un volume (V) fixe se fait par deux types :
 - une partie de l'énergie est rayonnée à travers la surface délimitant ce volume
 - une autre partie est échangée avec les charges contenues dans le volume (V)