

**Thomas Delavande**  
thomas.delavande@orange.fr

# **Invariances et transformations**

**Essai sur la gravitation, l'électromagnétisme et les interactions nucléaires,  
de Kepler aux pentaquarks**

**Juin 2017**


## Point essentiel de l'essai : quatre équations sources champs s'appliquant à la gravitation quantique

Sur le modèle du couple champ magnétique  $\vec{B}$  et champ électrique  $\vec{E}l$ , on propose d'interpréter la pulsation  $\Omega$  et le vecteur d'onde  $K$  comme un couple champ pulsation  $\vec{\Omega}$  et champ vecteur d'onde  $\vec{K}$ .

En appliquant le théorème d'Ampère (c'est-à-dire suivant une analogie avec l'équation source champ de Maxwell Ampère) à ce champs pulsation  $\vec{\Omega}$  et ce champ vecteur d'onde  $\vec{K}$ , puis en substituant les sources charge et courants par masse et impulsions, on obtient quatre équations sources champs s'appliquant à la gravitation quantique.

Parmi ces 4 équations sources champs, 3 sont déjà connues et correspondent :

- au principe fondamental de la dynamique d'Isaac Newton :

$$\boxed{\left(\frac{d\vec{p}}{dt}\right)_{tx}^y = \frac{-\partial\hbar\vec{\Omega}_{xy}^{1/t}}{\partial x} = \frac{-\partial E p}{\partial x}} \quad (0.1)$$

(baptisée équation source champ de Newton),

- à la relation impulsion longueur d'onde (ou vecteur d'onde)  $p = \frac{h}{\lambda} = \hbar k$  d'Albert Einstein et de Louis de Broglie :

$$\boxed{\left(\frac{d\vec{p}}{dt}\right)_{tx}^y = \frac{\partial\hbar\vec{K}_{ty}^{1/x}}{\partial t}} \quad (0.2)$$

(baptisée équation source champ de Broglie),

- à la relation énergie masse d'A. Einstein  $E_0 = mc^2$  et à la relation de Max Planck  $E_0 = h\nu$  :

$$\boxed{\left(\frac{d\vec{m}c^2}{dx}\right)_{xt}^y = \frac{\partial\hbar\vec{\Omega}_{xy}^{1/t}}{\partial x} = \frac{\partial E_0}{\partial x}} \quad (0.3)$$

(baptisée équation source champ d'Einstein).

La dernière peut être rapprochée en première approximation de la relation d'Arthur Compton  $mc = \frac{h}{\lambda} = \hbar k$ , avec :

$$\boxed{\left(\frac{d\vec{m}c^2}{dx}\right)_{xt}^y = \frac{-\partial\hbar\vec{K}_{ty}^{1/x}}{\partial t}} \quad (0.4)$$

Par la suite, on constate que l'équation source champ de Broglie est liée au moment cinétique orbital  $\vec{\sigma}$  et au moment cinétique de spin  $\vec{S}$  par la relation  $\hbar = \frac{p}{K^{1/r}} = pr = \sigma$  avec  $K^{1/r} = \frac{1}{r}$ . On propose alors de relier chaque équation source champ à :

- un nombre quantique qualifié de source champ,
- une particule médiatrice portant le nombre quantique source champ,
- un fermion porteur d'une charge  $X$  fonction des 3 nombres quantiques sources champs autre que celui portée par la particule médiatrice avec laquelle le fermion interagit,

#### 4 Invariances et transformations

- une transition pour le fermion, c'est-à-dire un échange du nombre quantique source champ entre la particule médiatrice et le fermion qui génère un déplacement de la charge  $X$  du fermion et donc un courant chargé,
- une interaction.

Ainsi, l'équation source champ de Broglie est reliée :

- au nombre quantique de spin  $S$ ,
- au photon  $\gamma$  porteur du spin,
- à un fermion chargé électriquement qui interagit avec le photon,
- à la transition hyperfine ou à la transition énergétique, c'est-à-dire un échange de spin entre le photon et le fermion, un déplacement du fermion chargé électriquement et donc un courant électrique,
- à l'interaction électromagnétique.

Les trois autres équations sources champs sont reliées à l'isospin  $I$ , à l'étrangeté  $St$  et au nombre baryonique  $Ba$ .

On synthétise dans le tableau ci-dessous les 4 équations sources champs de la gravitation quantique :

$\frac{d\vec{p}}{dt} = \frac{\partial \hbar \vec{K}}{\partial t}$	$\frac{d\vec{p}}{dt} = -\frac{\partial \hbar \vec{\Omega}}{\partial x}$
$\frac{d\vec{m}c^2}{dx} = -\frac{\partial \hbar \vec{K}}{\partial t}$	$\frac{d\vec{m}c^2}{dx} = \frac{\partial \hbar \vec{\Omega}}{\partial x}$

(0. 5)

## Introduction : pourquoi les lois de la gravitation et de l'électricité se ressemblent autant ?

Quiconque s'intéresse aux lois de la gravitation et de l'électricité, peut s'étonner de la ressemblance entre ces lois. Souvent, à une notion utilisée en gravitation (ou plus généralement en mécanique), correspond une notion semblable utilisée en électricité.

On peut citer pêle-mêle :

- le potentiel gravitationnel newtonien et le potentiel électrique coulombien,
- l'énergie, la puissance en mécanique et l'énergie, la puissance en électricité,
- la masse et la charge électrique, avec toutefois une différence importante, puisqu'on observe deux natures de charge électrique et une seule nature de masse,
- les forces en mécanique (force gravitationnelle, force centrifuge, force de Coriolis) et les forces en électricité (force électrostatique, force magnétique de Lorentz, etc.). Il existe cependant une différence notable entre force électrique et force gravitationnelle : dans un champ électrique, l'accélération d'un corps dépend de sa charge électrique massique, alors que dans un champ gravitationnel, l'accélération d'un corps ne dépend pas de sa masse.

Ces ressemblances entre gravitation et électricité ont souvent été soulignées et exploitées par les physiciens. Des théories mécaniques ont influencé des théories électriques, qui à leur tour ont influencé des théories mécaniques.

Par exemple, au 17<sup>ème</sup> siècle Christiaan Huygens souligne la ressemblance entre les ondes mécaniques et la théorie optique pour développer une première théorie ondulatoire de la lumière. Au 19<sup>ème</sup> siècle, Michael Faraday s'appuie sur des considérations mécaniques pour développer les notions de champ magnétique et de champ électrique. Comme un retour des choses, ses idées inspirent la notion de champ gravitationnel, avec une action non plus à distance, mais qui se propage peu à peu dans l'Espace. Dans les années 1920, Louis de Broglie et Erwin Schrödinger exploitent l'analogie avec les ondes mécaniques stationnaires, pour formuler l'équation d'onde de l'électron.

Ces ressemblances entre mécanique et électricité serviront de fil rouge aux réflexions menées dans cet essai. Elles resteront ici néanmoins énigmatiques. En effet, il ne sera évoqué que quelques pistes aux raisons profondes à ces ressemblances.

Cet essai est composé de 6 mémoires. Dans le 1<sup>er</sup> mémoire, on s'intéressera aux changements de référentiels et aux forces d'inertie. Le point de départ sera l'interrogation suivante d'A. Einstein. Pourquoi en physique classique existe-t-il deux types de forces : des forces « normales » et des forces d'inertie (parfois appelées pseudo forces) qui interviennent dans les mêmes équations ? On tentera de répondre à cette interrogation en assimilant toute force à une force d'inertie.

L'étude des forces d'inertie sera l'occasion d'aborder le modèle de l'électron de Bohr. Modèle proposé en 1913 par Niels Bohr et qui fait intervenir la force d'inertie centrifuge et la force électrostatique. A travers les notions d'invariances et de transformations de Jauge introduites en 1918 par Henry Weyl, invariances de Jauge que l'on peut rapprocher d'une conservation des Lois de la Nature, transformations de Jauge que l'on peut rapprocher des changements de référentiels, on étudiera les équations d'onde d'E. Schrödinger (1925), de Wolfgang Pauli (1927) et de Paul Dirac (1928). Ainsi seront abordées les principales fonctions d'onde de la physique quantique des années 1920.

Le 2<sup>ème</sup> mémoire proposera davantage de conjonctures que le 1<sup>er</sup>. On reviendra sur les analogies entre la mécanique des fluides et l'électromagnétisme, analogies par exemple soulignées par Henri Poincaré en 1893. A partir de ces analogies, on proposera les notions de champ pulsation  $\vec{\Omega}$  et de champ vecteur d'onde  $\vec{K}$ . Ces deux champs s'appliqueront respectivement dans un plan spatial et dans un plan spatiotemporel. Par la suite, on tentera de construire toutes les forces de la physique classique sur le modèle de la force d'inertie de Coriolis, avec une quantité conservée lors du changement de référentiels et une quantité annulée qui s'apparente à vecteur rotation « généralisée » ou à un champ.

L'étude des champs et des forces sera l'occasion de revenir sur la physique du 19<sup>ème</sup> siècle, physique qui s'est particulièrement investie dans l'électricité et l'électromagnétisme. Entre autres seront évoqués la loi de Charles-Augustin Coulomb pour l'électrostatique (1785), l'équation de Siméon-Denis Poisson (1813) (dont A. Einstein s'est largement inspiré pour sa théorie de la Relativité Générale), les travaux de M. Faraday sur l'induction magnétique (à partir de 1821), la force magnétique de Pierre-Simon Laplace (à partir de 1820) précurseur macroscopique de la force magnétique de Hendrik Lorentz, ainsi que la force d'inertie de Gustave-Gaspard Coriolis (1835).

Dans le 3<sup>ème</sup> mémoire, on examinera les équations sources champs de James Clerk Maxwell, équations faisant intervenir la charge et les courants électriques, les champs magnétiques et électriques, et s'appliquant à l'électromagnétisme. Suivant une analogie électricité gravitation, on proposera des équations sources champs faisant intervenir la masse (ou énergie massique) et l'impulsion, les champs pulsation et vecteur d'onde, et s'appliquant à la gravitation quantique. On suggérera également l'analogie de Maxwell-Faraday pour la gravitation.

Ce mémoire s'intéressera aux recherches d'André-Marie Ampère, en particulier l'observation qu'un aimant et une boucle de courant produisent des effets identiques : un champ magnétique (à partir de 1820), puis aux équations de Maxwell proposées par J. C. Maxwell en 1865 (et retranscrites à l'aide de dérivées partielles en 1884 par Oliver Heaviside et Willard Gibbs). On abordera l'idée de L. de Broglie (1924) d'un électron à la fois onde et particule. Au passage, on traitera d'un peu de mécanique newtonienne (*les Principia* d'I. Newton publié en 1687), d'un peu de mécanique hamiltonienne (proposée par William Rowan Hamilton en 1833), d'un peu de mécanique einsteinienne (avec  $E = mc^2$  énoncé par A. Einstein en 1905 dans le cadre de la Relativité restreinte), et de la diffusion Compton (1922). On évoquera également les ondes gravitationnelles suggérées par A. Einstein en 1916 dans le cadre de la Relativité Générale et confirmées expérimentalement en 2015 par les chercheurs du LIGO (Laser Interferometer Gravitational-Wave Observatory).

Le 4<sup>ème</sup> mémoire portera sur les ondes particules élémentaires et sur les interactions nucléaires faible et forte. Ce sera un cours synthétique sur les principales théories développées au 20<sup>ème</sup> siècle, qui décrivent ces interactions nucléaires. On évoquera les travaux de Werner Heisenberg sur l'isospin (1932), la théorie d'Enrico Fermi sur l'interaction faible (1933), le modèle de Hideki Yukawa pour les interactions nucléaires (1935). Le modèle de Yukawa fait intervenir une particule médiatrice de type photon, mais possédant une masse (la particule est baptisée méson par H. Yukawa).

Ensuite, on parlera des travaux de Murray Gell-Mann (années 1960) sur les quarks et l'interaction forte, puis du Modèle électrofaible de Sheldon Glashow-Sтивен Weinberg-Abdus Salam (années 1960). Le Modèle électrofaible réunit les interactions électromagnétique, faible et hyper. On évoquera succinctement le mécanisme de Higgs ou BEH (mécanisme postulé indépendamment en 1964 par Robert Brout et François Englert, et par Peter Higgs) afin d'attribuer une masse aux ondes particules. Ces travaux des années 1950-1970 sont regroupés dans ce qu'on appelle aujourd'hui le Modèle standard.

Le 5<sup>ème</sup> mémoire s'intéressera toujours aux ondes particules élémentaires et sera à nouveau spéculatif. On jettera un pont entre le Modèle standard et les 4 équations sources champs de la gravitation proposées dans le 3<sup>ème</sup> mémoire. On associera les 4 équations sources champs à 4 nombres quantiques qualifiés de source champ (spin  $S$ , isospin  $I$ , étrangeté  $St$  et nombre baryonique  $Ba$ ) et à 4 interactions électromagnétique, hyper, faible et forte, qui toutes apparaissent dans le Modèle standard. On commencera par un parallèle entre la loi des aires de J. Kepler (1609), les notions de moment cinétique, puis de spin quantique proposé par Samuel Goudsmit et George Uhlenbeck (1925). On évoquera les propositions de nouveaux nombres quantiques que sont l'hypercharge  $Y$  ou l'étrangeté  $St$  (Kazuhiko Nishijima et M. Gell-Mann dans les années 1950). On reviendra également sur le Modèle des quarks (M. Gell-Mann et George Zweig de 1961 à 1964).

Par la suite, on abordera l'angle de Nicola Cabibbo (1963), angle permettant de décrire à partir des quarks up et down les courants faibles neutres. On traitera également du mécanisme de S. Glashow-Jean Illiopoulos-Luciano Maiani, mécanisme qui imagine l'existence d'un 4<sup>ème</sup> quark et qui fait intervenir les courants faibles neutres. A travers les travaux de Bruno Pontecorvo et Ziro Maki (à

partir des années 1960), on s'intéressera également aux oscillations de neutrinos : hypothèse de plusieurs familles de neutrinos, existence d'un angle (appelé aujourd'hui angle de Pontecorvo semblable pour les leptons à celui de Cabibbo pour les quarks). Enfin, on évoquera les pentaquarks (1<sup>ère</sup> détection en 2003 et confirmation en 2015)

Le 6<sup>ème</sup> mémoire sera sans doute le plus spéculatif de tous –certains considéreront peut-être avec justesse qu'on sort ici de la Science–. On s'interrogera sur les différences entre le Temps ressenti (Temps orienté telle une flèche) et le Temps utilisé en physique (Temps souvent décrit mathématiquement comme une dimension spatiale).

Pour répondre à cette interrogation, on étudiera les concepts les plus variés. Idée de John Wheeler et de Richard Feynman d'un électron qui remonte le Temps (concept évoqué dans le discours de réception du prix Nobel de R. Feynman en 1965). Travaux de Rudolf Clausius sur l'entropie (1865), de Ludwig Boltzmann sur l'entropie statistique (vers 1870), de Claude Shannon sur l'entropie de l'information (années 1950). Expériences de Chien-Shiung Wu (1957) sur la violation de parité lors de la désintégration bêta du cobalt-60. Relativité générale (A. Einstein vers 1915). Premiers modèles de Big-bang qui en découlent, modèles proposés par Willem de Sitter, Alexandre Friedmann et Georges Lemaître dans les années 20. Deux découvertes expérimentales viennent confirmer ces modèles : celle en 1920 par Edwin Hubble d'un univers en expansion, puis celle en 1965 par Arno Penzias et Robert Wilson d'un rayonnement électromagnétique à basse température.

On élargira finalement nos réflexions à d'autres domaines que la physique comme l'approche phénoménologiste d'Edmund Husserl (début du 20<sup>ème</sup> siècle) ou l'hypothèse Gaïa de James Lovelock (1979).

## Préface au lecteur, que peut lui apporter cet essai ?

Cet essai privilégie deux grandes approches : une approche historique et une approche spéculative. D'une part, il veut résumer les grandes idées de la physique depuis les pionniers du 17<sup>ème</sup> siècle jusqu'à aujourd'hui. Sans prétention d'exhaustivité, ces idées sont celles qui nous ont paru le plus remarquable ou celles qui nous ont le plus intéressé. D'autre part, il souhaite rapporter le fruit de nos réflexions physiques depuis un peu plus d'une quinzaine d'années.

En suivant ces deux approches, historique et spéculative, cet essai a un triple objectif : initier, débattre et inspirer le lecteur.

### *Initier*

En écrivant cet essai, nous nous sommes fréquemment demandé quel profil de lecteur nous visions. Bien sûr, nous sommes ouverts à tous les lecteurs. Pourtant, nous nous sommes souvent imaginé un esprit jeune, curieux, intelligent, qui ne connaîtrait pas encore grand-chose à la physique, et qui grâce à cet essai pourrait *s'initier* rapidement à ses grands concepts.

Evidemment, c'est en lisant des ouvrages variés et souvent contradictoires que l'on progresse le plus. Cependant, à notre connaissance, il existe peu d'ouvrages incluant des équations mathématiques, et qui regroupent de manière condensée les principales questions de la physique des 17<sup>ème</sup>, 18<sup>ème</sup>, 19<sup>ème</sup> et 20<sup>ème</sup> siècle.

Nous avons essayé d'écrire un ouvrage que nous aurions rêvé de parcourir à 25 ans, lorsque nous nous sommes intéressés de manière approfondie à la physique théorique. Un ouvrage destiné à faire gagner un temps précieux à un jeune lecteur dans la compréhension des principales idées de la physique d'hier et d'aujourd'hui.

### *Débattre*

Nous avons également voulu écrire un essai qui provoque chez le lecteur le désir de *débattre*. Je souhaite sincèrement que cet essai soit « discutable », c'est-à-dire que certaines idées valent la peine d'être débattue afin d'enrichir le débat scientifique actuel.

### *Inspirer*

Enfin, notre principal objectif est d'*inspirer* le lecteur, de générer chez lui de nouvelles idées en accord ou même en contradiction avec les idées proposées ici. Notre modèle, c'est la thèse de L. de Broglie qui inspira E. Schrödinger, permit à ce dernier de développer l'équation portant son nom, et rapprocha (voire unifia) la physique et la chimie.

Notre rêve le plus fou, c'est que cet essai inspire quelques Schrödinger qui parviendront à unifier les différentes interactions de la physique, puis à expliquer qualitativement et quantitativement les énigmatiques propriétés des ondes particules (comme leurs nombres quantiques, leurs charges ou leurs masses, etc.).

Nous espérons également que cet essai inspire quelques Carlo Rubbia ou Simon van der Meer, les découvreurs en 1983 des bosons  $W^\pm$  et  $Z^0$ , prédits par le Modèle électrofaible des années 1960. Dans les mémoires 4 et 5 de cet essai, il est évoqué un autre boson prédit par le Modèle électrofaible, le boson  $B$  non encore découvert jusqu'aujourd'hui. Comme caractéristiques supplémentaires, on proposera que le boson  $B$  soit sans masse comme le photon, et qu'il porte un isospin entier. Reste donc le plus important, le déceler et confirmer ces hypothèses.

Pour terminer cette préface, nous remercions d'avance tous les lecteurs qui voudront bien nous faire part de leurs critiques, de leurs commentaires, ainsi que des erreurs ou des ambiguïtés qui se sont glissées dans le texte.

Il s'agit là d'un ouvrage de synthèse traitant de domaines très variés de la physique. Comme tout ouvrage de synthèse, il a ses défauts, et dans certains domaines, des fautes et des erreurs graves ont pu s'y glisser. Merci donc à tous les experts, qui dans leur domaine respectif, prendront la peine de parcourir cet ouvrage et de nous en rapporter les erreurs. Ces remarques et corrections permettront, nous l'espérons, d'améliorer le présent texte pour une prochaine édition.

## Confidences bibliographiques, hommage à A. Einstein et L. de Broglie

Mon questionnement initial sur la gravitation et le l'électricité vient de mes années lycée. Comment expliquer les fortes ressemblances mathématiques entre les lois de l'électricité et celles de la gravitation ? A l'inverse, comment expliquer que gravitation et électricité, malgré leurs similitudes, se distinguent finalement autant l'une de l'autre ?

Durant mes années d'études supérieures, j'ai acquis les bases de la physique classique : la mécanique newtonienne et l'électromagnétisme du 19<sup>ème</sup> siècle. J'ai toutefois assez peu étudié la physique du 20<sup>ème</sup> siècle, effleuré la Relativité restreinte et l'équation de Schrödinger. Je ne connaissais alors rien ou très peu des grandes problématiques et controverses historiques de la physique.

Quelques années après la fin de mes études d'ingénieur en électricité, je me suis particulièrement intéressé à la physique théorique. Cela se fit via un cours de ma femme (qui est professeur de physique) portant sur les expériences d'Albert Abraham Michelson. Ces expériences concluaient que la vitesse de la lumière était toujours mesurée égale à  $c$ , quelle que soit la vitesse de l'expérimentateur, contraire donc au principe de relativité galiléenne.

Pour tout dire, je me rappelais vaguement qu'A. Einstein avait proposé une solution à ce paradoxe, mais je ne me rappelais plus laquelle dans le détail. J'avais autrefois parcouru quelques livres universitaires reproduisant les théories d'A. Einstein, sans que cela ait éveillé en moi une grande curiosité. J'ai alors souhaité lire les œuvres originelles d'A. Einstein. Comme beaucoup, j'ai été émerveillé par ses idées si élégantes, par son style comparable à un auteur de romans policiers, par les questions si originales qu'il posait et par les réponses qu'il proposait.

Dans ses écrits scientifiques, A. Einstein part fréquemment de grands principes qu'il pose comme objectifs. Il les conjugue avec les découvertes expérimentales de son époque et en déduit des conséquences souvent très audacieuses. Par exemple, dans son article de 1905 sur la Relativité restreinte, il s'interroge sur la mesure de la simultanéité de deux phénomènes, remet ensuite en question la notion même de Temps, et parvient à concilier principe de relativité et vitesse constante de la lumière dans les expériences de Michelson.

Sur les pas d'A. Einstein, je me suis mis à rêver d'une vaste théorie physique qui unifierait toutes les forces. L'univers est un, les lois de la gravitation et de l'électricité se ressemblent. Après tout, il semble logique de vouloir les unifier dans une vaste théorie.

Les théories des champs d'A. Einstein qui visaient à unifier la force gravitationnelle aux forces électromagnétique s'intéressaient aux changements de référentiels et aux forces d'inertie. En particulier, A. Einstein ne se satisfaisait pas de l'existence dans la théorie newtonienne de deux types de forces : des forces réelles et des pseudo-forces dites d'inertie que l'on ajoute lorsqu'on passe à un référentiel non galiléen. Pour lever cette contradiction, il a imaginé de rapprocher toute force d'une force d'inertie.

Les idées d'A. Einstein n'ont pas abouti concrètement sur une théorie des champs alliant gravitation et électricité. De plus, elles n'ont pas inclus les interactions nucléaires découvertes au cours du 20<sup>ème</sup> siècle. Cependant, elles ont eu une vaste descendance. Elles ont inspiré des générations de physiciens, induit les théories de Jauge, le Modèle standard des années 1950-1970, le Big-bang et les trous noirs.

Après avoir lu les principaux ouvrages de vulgarisation d'A. Einstein et certains de ses plus célèbres articles, je me suis penché sur la physique quantique que je connaissais encore assez mal. J'ai parcouru quelques ouvrages universitaires particulièrement pointus, souvent très mathématisés. J'avoue ne pas avoir compris de quoi il en retournait.

Je me suis aussi penché sur les origines de la théorie. C'est souvent plus facile à comprendre, car il n'y a pas encore ces scories qui précisent le modèle, mais qui viennent obscurcir les idées originales des pionniers. A l'aide d'ouvrages de premier cycle, j'ai peu à peu compris le modèle de l'électron de N. Bohr, me demandant tout de même pourquoi ces deux forces, électrostatique et centrifuge, intervenaient.

C'est surtout grâce aux ouvrages de L. de Broglie que j'ai commencé à entrevoir ce qu'était la physique quantique, ou plutôt la mécanique ondulatoire. En effet, L. de Broglie insistait dans ses ouvrages davantage sur l'aspect onde que quanta.

L'une des premières idées de L. de Broglie a été de dire : puisque la lumière représentée comme une onde, peut aussi être représentée comme une particule le photon, il peut en être de même pour des particules de matière comme l'électron, à représenter alors comme une onde de matière. La seconde idée a été d'expliquer la quantification de l'énergie par des ondes stationnaires circulaires. Ces idées de L. de Broglie ont été pour moi un véritable déclic.

## Résumé des idées et conjectures développées dans cet essai

On rappelle ici brièvement les idées développées dans cet essai, classées dans l'ordre où elles interviennent dans les différents mémoires. Elles sont regroupées en 11 grandes idées dont les deux premières sont directement inspirées de celles d'A. Einstein. Les 3 dernières ne sont pas à proprement parlé des hypothèses scientifiques au sens de Karl Popper (c'est-à-dire possiblement falsifiable). Les 11 idées énoncées ici pourront parfois paraître obscures au lecteur. Pour plus de clarté, il pourra se reporter aux mémoires où elles sont développées (les mémoires sont indiqués entre parenthèses).

**Idée 1, reprendre l'idée d'un continuum Espace-Temps et traiter le Temps dans les équations physiques exactement de la même manière que les trois dimensions de l'Espace (mémoire 1)**

**Idée 2, faire correspondre toute force à une force d'inertie, c'est-à-dire à une force que l'on ajoute lorsqu'on passe d'un référentiel galiléen à un référentiel non galiléen (mémoire 1)**

**Idée 3, construire toute force sur le modèle de la force d'inertie de Coriolis  $\vec{F}_{cor} = m\vec{v}_r \wedge 2\vec{\Omega}$  (mémoire 2)**

Lors d'un changement de référentiels (par exemple passage d'un référentiel galiléen au référentiel d'un manège en rotation  $\vec{\Omega}$ ), on annule d'une part une quantité physique (de type vecteur rotation  $\vec{\Omega}$ ), on conserve d'autre part une quantité physique (de type vitesse relative  $\vec{v}_r$ , impulsion  $m\vec{v}_r$ , voire courant ou autre). La force ou l'accélération d'inertie que l'on ajoute lors du changement de référentiels, est perpendiculaire (via un produit vectoriel) à la fois à la quantité conservée et à la quantité annulée. C'est ce qu'on appelle ici le modèle de la force d'inertie de Coriolis.

L'objectif, c'est de construire toute force comme la force électrostatique, la force magnétique de Lorenz, la force gravitationnelle sur le modèle de la force d'inertie de Coriolis.

### Nota

Pour pouvoir appliquer le produit vectoriel, on en restera le plus souvent au cas simple d'un espace à trois dimensions. Celui-ci contiendra soit 3 dimensions de l'Espace, soit 2 dimensions de l'Espace et 1 dimension du Temps avec une dimension temporelle traitée identiquement à celles de l'Espace.

**Idée 4, rapprocher la notion de champ et la notion de vecteur rotation « généralisée » annulé lors d'un changement de référentiels (mémoire 2)**

On rapproche la notion de champ en physique de la notion de vecteur rotation « généralisée » que l'on annule lors d'un changement de référentiels. La notion de vecteur rotation est prise dans un sens large, puisque le plan de rotation peut être spatial ou spatiotemporel.

Les champs pulsation  $\vec{\Omega}_{xy}^{1/t}$  et magnétique  $\vec{B}_{xy}^{1/t}$  seront qualifiés de type rotation « généralisée » dans un plan *spatial*. Les champs électriques  $\vec{E}_{xt}^{1/y}$  et vecteur d'onde  $\vec{K}_{xt}^{1/y}$  seront qualifiés de type rotation « généralisée » dans un plan *spatiotemporel*.

### Nota 1

$\vec{\Omega}_{xy}^{1/t}$  indique que le plan de rotation est x, y et que le vecteur rotation est orienté suivant t. On a l'indice 1/t car l'unité de  $\vec{\Omega}$  est le *rad/s*.

### Nota 2

On a le champ électrique  $E_{tx}^{1/y}$  défini à partir du quadrivecteur potentiel électromagnétique  $A^\mu$  ( $\mu = t, x, y, z$ ), et réorienté pour le construire tel un vecteur rotation :

$$El_{tx}^{1/y} = \frac{\partial A^x}{\partial t} - \frac{\partial A^t}{\partial x} \quad (0.6)$$

Le champ électrostatique  $Es_{tx}^{1/y}$  apparait comme un cas particulier du champ électrique lorsque  $\frac{\partial A^x}{\partial t} = 0$  :

$$Es_{tx}^{1/y} = -\frac{\partial A^t}{\partial x} \quad (0.7)$$

De même, on a le champ vecteur d'onde  $K_{tx}^y$  défini à partir du potentiel vitesse  $V^x$  et du potentiel newtonien  $V^t$  :

$$2c^2 K_{tx}^{1/y} = \frac{\partial V^x}{\partial t} - \frac{\partial V^t}{\partial x} \quad (0.8)$$

Le champ gravitationnel newtonien  $Gr_{tx}^y$  apparait comme un cas particulier du champ vecteur d'onde lorsque  $\frac{\partial V^x}{\partial t} = 0$  :

$$Gr_{tx}^{1/y} = -\frac{\partial V^t}{\partial x} \quad (0.9)$$

### Nota 3

Même si le vecteur rotation (au sens large) et le champ sont des notions associées, on distinguera l'un et l'autre en présentant :

- le vecteur rotation comme le mouvement existant avant le changement de référentiels,
- le champ comme la quantité annulée après le changement de référentiels.

Le champ sera donc le vecteur rotation annulé après le changement de référentiels.

### Idée 5, qu'est-ce qui distingue une accélération d'inertie d'une force d'inertie ? (mémoire 2)

Une accélération d'inertie (de type centrifuge ou de Coriolis) se distingue d'une force d'inertie par le fait que :

- lorsqu'une accélération d'inertie doit être ajoutée lors d'un changement de référentiels, ce qui est annulé, c'est un vecteur rotation « généralisée » dans un *plan spatial* (vecteur rotation associé à un champ pulsation  $\vec{\Omega}_{xy}^{1/t}$ ),
- lorsqu'une force d'inertie doit être ajoutée lors d'un changement de référentiels, ce qui est annulé, c'est un vecteur rotation « généralisée » dans un *plan spatiotemporel* (vecteur rotation associé à un champ électrique  $\vec{E}_{xt}^{1/y}$  ou à un champ vecteur d'onde  $\vec{K}_{xt}^{1/y}$ ).

### Idée 6, à partir des équations sources champs de Maxwell, retrouver une vitesse semblable à la vitesse de groupe $v_g = \frac{\partial \Omega}{\partial K}$ , et faisant intervenir les champs $\vec{B}_{xy}^{1/t}$ et $\vec{E}_{xt}^{1/y}$ (mémoire 3)

Dans sa thèse de 1924, L. de Broglie représente la particule électron comme un paquet d'ondes avec une vitesse de phase  $v_\phi = \frac{\Omega}{K}$  et une vitesse de groupe  $v_g = \frac{\partial \Omega}{\partial K}$ . Il assimile la vitesse  $v$  de la

particule électron (intervenant classiquement dans la mécanique newtonienne) à la vitesse de groupe  $v_g$  du paquet d'ondes électron.

Dans cet essai, on propose de rapprocher les champs  $\vec{\Omega}$  de  $\vec{B}$  (tous deux vecteurs rotations « généralisée » dans un plan spatial), ainsi que les champs  $\vec{K}$  de  $\vec{El}$  (tous deux vecteurs rotations « généralisée » dans un plan spatiotemporel). S'inspirant des idées de L. de Broglie, on cherche à définir une vitesse de groupe d'une charge électrique en mouvement (analogue à la vitesse de groupe d'une masse en mouvement de la mécanique newtonienne), et faisant intervenir les champs  $\vec{B}$  et  $\vec{El}$ .

On constate qu'on trouve une équation de ce type en utilisant les équations de Maxwell Ampère et de Maxwell Gauss.

On réécrit Maxwell Ampère (sans courant de déplacement, et sans champ électrique) sous la forme :

$$\mu_0 \vec{J}_{xt}^y = \mu_0 q^t \vec{v}_{xt}^y = \frac{\partial \vec{B}_{xy}^{1/t}}{\partial x} \quad (0.10)$$

On réécrit Maxwell Gauss (avec un seul champ électrique) sous la forme :

$$\frac{\vec{q}_{xy}^t}{\epsilon_0} = \frac{\partial \vec{El}_{xt}^{1/y}}{\partial x} \quad (0.11)$$

En divisant Maxwell Ampère par Maxwell Gauss, on retrouve une formule entre une vitesse (ici celle des charges électriques), le champ  $B_{xy}^{1/t}$  et le champ  $El_{xt}^{1/y}$ , semblable à une vitesse de groupe :

$$\mu_0 \epsilon_0 v_{xt}^y = \frac{\partial B_{xy}^{1/t}}{\partial El_{xt}^{1/y}} \quad (0.12)$$

On a :

$$\mu_0 \epsilon_0 = \frac{1}{c^2} \quad (0.13)$$

On obtient :

$$v_{xt}^y = \frac{1}{c^2} \frac{\partial B_{xy}^{1/t}}{\partial El_{xt}^{1/y}} \quad (0.14)$$

une équation très semblable à la vitesse de groupe d'un paquet d'ondes.

**Idée 7, des équations sources champs pour la gravitation, analogues à celles de l'électromagnétisme, faisant intervenir les champs  $\vec{\Omega}_{xy}^{1/t}$  et  $\vec{K}_{xt}^{1/y}$  (mémoire 3)**

On note qu'à partir des équations sources champs de Maxwell faisant intervenir les champs  $\vec{El}_{yt}^{1/x}$  et  $\vec{B}_{xy}^{1/t}$ , il est possible de retrouver une équation semblable à la vitesse de groupe. On note également que  $\vec{\Omega}_{xy}^{1/t}$  et  $\vec{K}_{xt}^{1/y}$  interviennent eux-mêmes dans l'expression de la vitesse de groupe. Dans ce cas, on se demande s'il n'existe pas des équation sources champs pour  $\vec{\Omega}_{xy}^{1/t}$  et  $\vec{K}_{xt}^{1/y}$ , semblables aux équations sources champs de Maxwell ?

Suite à la réorientation du champ électrique  $\vec{E}l_{yt}^{1/x}$ , on ne peut plus utiliser telle quelle l'équation de Maxwell Gauss. Puisqu'on a cherché à construire une force électrique sur le modèle de la force d'inertie de Coriolis ou de la force magnétique de Lorentz, on constate que pour les deux équations sources champs de Maxwell (Gauss et Ampère), il faut utiliser le théorème d'Ampère.

De même, les équations sources champs faisant intervenir  $\vec{\Omega}_{xy}^{1/t}$  et  $\vec{K}_{xt}^{1/y}$ , doivent utiliser le théorème d'Ampère.

Suivant une analogie entre électromagnétisme et gravitation, entre Temps et Espace, on substitue la densité de charge électrique par la densité de masse, la densité de courant par la densité de la dérivée (par rapport au Temps) de l'impulsion.

**Idée 8, rapprocher chaque équation source champ d'un nombre quantique qualifié de source champ, d'une particule médiatrice porteuse du nombre quantique source champ, du déplacement d'un fermion chargé et d'une interaction (mémoire 5)**

On note que l'équation source champ de Broglie  $\frac{1}{\hbar} \left( \frac{d\vec{p}^x}{dt} \right)_{tx}^y = \frac{\partial \vec{K}_{ty}^{1/x}}{\partial t}$ $\vec{p}^x = \hbar \vec{K}_{ty}^{1/x}$  est associée à la quantification du moment cinétique orbital  $\sigma$  et du moment cinétique de spin  $S$ .

On a par exemple la quantification suivante postulée par N. Bohr dans son modèle d'électron :

$$\sigma = n\hbar = \frac{np}{k}$$

On propose alors d'associer à l'équation source champ de Broglie :

- un moment cinétique orbital et de spin, que l'on résumera abusivement par le spin,
- un photon  $\gamma$  porteur de spin entier,
- un fermion chargé électriquement, porteur d'un spin demi-entier qui interagit avec le photon,
- des réactions entre particules : la transition hyperfine ou la transition énergétique, c'est-à-dire un échange de spin entre le photon et le fermion, une disparition (ou apparition) du photon, un déplacement du fermion chargé électriquement et un courant électrique,
- l'interaction électromagnétique.

L'objectif recherché tout au long du mémoire 5, c'est d'associer aux trois autres équations sources champs, un nombre quantique source champ, une particule médiatrice, un déplacement de charge et une interaction.

**Idée 9, distinguer le Temps de la physique (à 2 sens et semblable à une dimension spatiale) du Temps ressenti, par le fait que le second est une caractéristique de la Vie (mémoire 6)**

On propose de caractériser Vie, par le fait qu'elle avancerait continument dans l'une des 4 dimensions de l'Espace-Temps, créant ainsi une distinction entre le Temps (là où la Vie avance continument) et les 3 dimensions de l'Espace. Le Temps orienté, qualifié de biologique, contiendrait le précieux principe de causalité et permettrait la constitution d'une Histoire.

**Idée 10, tout phénomène à priori physique à Temps orienté (Temps biologique) serait en fait un phénomène biologique (mémoire 6)**

Le Big-bang, dont la théorie possède un Temps orienté, serait en fait un phénomène biologique. Il correspondrait au début de la Vie, c'est-à-dire à l'instant où la Vie a eu le désir d'avancer continument dans un seul sens.

**Idée 11, l'hypothèse Temps lumière : la vitesse de la lumière toujours mesurée constante quel que soit le mouvement de l'observateur, serait en fait une caractéristique de l'avancée identique dans le Temps et dans l'Espace des êtres humains vivant ensemble (mémoire 6)**

## **Table des matieres**

<b>Point essentiel de l'essai : quatre equations sources champs s'appliquant à la gravitation quantique .....</b>	<b>3</b>
<b>Introduction : pourquoi les lois de la gravitation et de l'électricité se ressemblent autant ?.....</b>	<b>5</b>
<b>Préface au lecteur, que peut lui apporter cet essai ? .....</b>	<b>8</b>
<b>Confidences bibliographiques, hommage à A. Einstein et L. de Broglie .....</b>	<b>9</b>
<b>Résumé des idées et conjonctures développées dans cet essai.....</b>	<b>11</b>


# Mémoire 1      Changements de référentiels et transformations de Jauge locale

## Résumé du mémoire

Dans ce 1<sup>er</sup> mémoire, on s'intéressera aux changements de référentiels et aux forces d'inertie, ainsi qu'aux transformations de Jauge locale et aux énergies impulsions d'interaction.

Le point de départ sera l'interrogation suivante d'A. Einstein. Pourquoi en physique classique existe-t-il deux types de forces : des forces « normales » et des forces d'inertie (parfois appelées pseudo forces) ? On tentera de répondre à cette interrogation en assimilant toute force à une force d'inertie.

L'étude des forces d'inertie sera aussi l'occasion d'étudier le modèle de l'électron de Bohr. Modèle proposé en 1913 par Niels Bohr et qui fait intervenir la force d'inertie centrifuge et la force électrostatique.

A travers les notions d'invariances et de transformations de Jauge introduites en 1918 par Henry Weyl, invariances de Jauge que l'on peut rapprocher d'une conservation des Lois de la Nature, transformations de Jauge que l'on peut rapprocher des changements de référentiels, on étudiera les équations d'onde d'E. Schrödinger (1925), de Wolfgang Pauli (1927) et de Paul Dirac (1928). Ainsi seront abordées les principales fonctions d'onde de la Physique quantique des années 1920.

## Chapitre I Pourquoi faire correspondre toute force « normale » à une force d'inertie ?

### Objet du chapitre

En mécanique newtonienne, les lois de la Nature sont fonctions du choix d'un premier référentiel considéré comme galiléen. Pourtant, ce choix apparaît comme à priori puisqu'un référentiel galiléen est défini comme un référentiel dans lequel la 1<sup>ère</sup> loi de Newton est vérifiée. C'est-à-dire dans lequel le principe d'inertie est vérifié : tendance d'un corps à conserver sa vitesse en l'absence d'influence extérieure. Il y a donc une certaine circularité dans le choix d'un référentiel galiléen.

C'est ce paradoxe que souligne A. Einstein dans son ouvrage *La relativité* (1<sup>ère</sup> édition en 1916) vis-à-vis de la mécanique newtonienne. Il indique que suivant le choix du premier référentiel galiléen, les lois de la Nature sont très différentes. En effet, dans le principe fondamental de la dynamique de Newton (2<sup>ème</sup> loi de Newton)  $m\vec{a} = \Sigma \vec{F}$ , il faut ajouter (ou pas) des forces d'inertie suivant le référentiel où l'on se positionne.

Pour échapper à cette contradiction, A. Einstein propose l'étonnant objectif de faire correspondre toute force « normale » à une force d'inertie. On revient ici sur les principales étapes de sa réflexion.

### I.1 Rappel historique sur la marche des idées, A. Einstein, H. Weyl, Chen Ning Yang et Robert Mill, transformation, invariance et ajout de « quantités d'inertie »

#### I.1.1 A. Einstein, le grand rêve d'une théorie unifiée des champs et la gravitation

Dans les années 1910-1920, le grand rêve d'A. Einstein est d'unifier les forces électrique et magnétique avec la force gravitationnelle dans une vaste théorie des champs. Dans ses recherches d'unification, A. Einstein avance quelques grandes idées, se fixant des principes majeurs.

L'un des grandes idées d'A. Einstein est de rapprocher la notion de déformations de l'Espace-Temps de celle de potentiel gravitationnel newtonien  $V^t$ . Dans la théorie de la Relativité Générale, A. Einstein décrit les déformations de l'Espace-Temps à l'aide d'un tenseur (sorte de matrice à  $4 \times 4$  dimensions) correspondant aux dérivées secondes du potentiel gravitationnel  $V^t$ . Il s'inspire ensuite de l'équation source potentiel de Poisson (appliquée à la gravitation avec  $\rho$  la densité de masse) :  $\nabla^2 V^t = 4\pi G\rho$  pour relier tenseur des déformations de l'Espace-Temps et quadrivecteur énergie impulsion. Il propose ainsi une équation appliquée au champ gravitationnel.

On reviendra ultérieurement sur cette équation, lorsqu'on se penchera sur la théorie du Big-bang dans le 6<sup>ème</sup> mémoire.

L'un des principes majeurs fixés par A. Einstein est certainement le principe de relativité : les lois de la Nature doivent être respectées (c'est-à-dire elles doivent être invariantes) quel que soit le choix du référentiel. Pour obtenir ce principe, A. Einstein cherche à rapprocher toute force « normale » d'une force d'inertie.

Par exemple, il postule le champ gravitationnel comme localement équivalent à une accélération. Ainsi, il peut interpréter le champ gravitationnel comme une « quantité d'inertie » que l'on ajoute lorsqu'on passe d'un référentiel immobile à un référentiel en accélération par rapport au premier. Nous y reviendrons dans un prochain paragraphe.

Suivant le principe de Relativité, A. Einstein parvient dans la théorie de la Relativité générale à décrire la gravitation. Néanmoins, il ne prend en compte ni l'électromagnétisme, ni les interactions nucléaires, dont les premiers modèles se développent dans les années 1930.

#### I.1.2 H. Weyl, transformation de Jauge locale et électromagnétisme

Dans les années 1920, le mathématicien H. Weyl reprend l'idée d'A. Einstein de rapprocher toute force « normale » d'une force d'inertie pour rendre invariantes les grandes lois de la Nature. Il

s'intéresse à l'électromagnétisme, à l'invariance des équations de Maxwell, et imagine la notion de transformation de Jauge qui laisse invariante les équations de Maxwell.

Suivant les idées de H. Weyl, une transformation de Jauge locale est une transformation locale des propriétés géométrique de l'Espace-Temps. On peut aussi l'interpréter au sens large, comme un changement de référentiels avec annulation (ou ajout) de mouvements.

On a la dérivée partielle :

$$f(x + dx) - f(x) = \partial^\mu f(x) dx_\mu \quad (1.1)$$

Si l'unité de mesure (la Jauge) varie d'un point à l'autre, la dérivée partielle est corrigée par un facteur  $S^\mu$ . On a alors pour la dérivée partielle après une transformation de Jauge :

$$f(x + dx) - f(x) = (\partial^\mu + S^\mu) f(x) dx_\mu + \theta(dx^2) \quad (1.2)$$

H. Weyl tente de faire correspondre  $S^\mu$  avec le quadrivecteur potentiel électromagnétique  $A^\mu$  ( $\mu = t, x, y, z$ ). En 1929, il trouve une solution satisfaisante à ce problème, en observant l'équivalence entre l'écriture classique  $p^\mu - eA^\mu$  et son écriture quantique  $i(\partial^\mu + ieA^\mu)$ .

$$p^\mu - eA^\mu \Leftrightarrow i(\partial^\mu + ieA^\mu) \quad (1.3)$$

Il rapproche alors le facteur  $S^\mu$  du quadrivecteur énergie impulsion potentielle  $ieA^\mu$ .

Ce quadrivecteur énergie impulsion potentielle  $ieA^\mu$  peut s'interpréter comme une « quantité d'inertie » que l'on ajoute lors d'une transformation de Jauge locale, afin de rendre invariantes les grandes lois de la Nature.

#### **Nota, rappels sur l'énergie potentielle généralisée électromagnétique**

En électromagnétisme, on définit une énergie potentielle généralisée électromagnétique, qu'on appelle aussi énergie d'interaction électromagnétique :  $Ep = q(A^t - (\vec{v}^a \cdot \vec{A}^a))$  ( $a = x, y, z$ )

A partir de cette énergie potentielle généralisée électromagnétique, en utilisant l'équation d'Euler-Lagrange, il est possible de retrouver la force électromagnétique. On détaillera cela dans le mémoire 2.

En Electrodynamique quantique relativiste, l'ajout du quadrivecteur énergie impulsion potentielle  $ieA^\mu$  lors d'une transformation de Jauge locale, permet d'obtenir un Lagrangien incluant l'énergie potentielle généralisée électromagnétique.

Ainsi, en quelque sorte, on peut interpréter la force électromagnétique dérivant d'une « quantité d'inertie »  $ieA^\mu$  que l'on ajoute lors d'une transformation de Jauge locale, afin de laisser invariante les grandes lois de la Nature. On reviendra sur cela dans ce mémoire et les suivants.

### **I.1.3 Les théories de Jauge locale de C. N. Yang et R. Mill sur les interactions nucléaires**

Les idées de H. Weyl sont reprises et adaptées en 1954 par C. N. Yang et R. Mill dans une théorie de Jauge locale qui décrit l'interaction nucléaire forte entre protons et neutrons.

C. N. Yang et R. Mill utilisent des transformations de Jauge locale qui appartiennent aux groupes de rotations  $SU(n)$ . Dans leur modèle, suite à une transformation de Jauge locale de  $SU(2)$ , il apparait dans le Lagrangien des énergies d'interaction, qui permettent de retrouver l'interaction nucléaire forte. On y reviendra dans le 4<sup>ème</sup> mémoire.

Dans les années 1960, les idées de C. N. Yang et R. Mill sont incorporées dans le Modèle standard pour décrire les interactions nucléaires forte et faible. En quelque sorte, une nouvelle fois, on apparente des forces ou des interactions (en l'occurrence nucléaires) à des « quantités d'inertie » que l'on ajoute lors de transformations de Jauge locale, cela afin de conserver les grandes lois de la Nature.

Après ce rappel sur la marche des idées, revenons maintenant aux idées initiales d'A. Einstein.

## **I.2 Pourquoi existe-t-il des référentiels privilégiés (dit galiléens) en mécanique newtonienne ?**

### **I.2.1 Le principe recherché par A. Einstein**

« Tous les corps de références, quel que soit leur état de mouvement, sont équivalents pour la description de la nature (formulation des lois générales de la nature). »

« Comment est-il possible que certains corps de référence (ou leur états de mouvement) se distinguent d'autres corps de référence (ou leurs états de mouvement) ? Quelle est la raison de cette préférence ? »

« L'objection est surtout importante quand l'état de mouvement du corps de référence est tel qu'il n'a besoin pour son maintien d'aucune action extérieure, par exemple dans le cas où le corps de référence effectue un mouvement de rotation uniforme. »

Telles sont quelques phrases d'A. Einstein reprenant certaines idées d'Ernst Mach, extraites de son ouvrage *La relativité*.

C'est d'ailleurs ce qui peut plaire (ou déplaire) dans l'approche scientifique d'A. Einstein, une approche non pas initialement fondée sur l'empirisme, mais sur des grands principes qu'A. Einstein va ensuite à relier à des observations et à des expériences.

Dans la deuxième partie de *La relativité*, A Einstein explique pourquoi suivant un principe de relativité *générale*, il cherche à rapprocher toute force « normale » d'une force d'inertie.

En mécanique newtonienne, lorsqu'on passe d'un référentiel galiléen ou inertiel (en mouvement rectiligne uniforme par rapport à un premier référentiel galiléen), à un référentiel non galiléen, par exemple en rotation  $\vec{\Omega}$  par rapport au premier référentiel galiléen (changement de référentiels semblable à l'annulation d'un mouvement : le vecteur rotation  $\vec{\Omega}$ ), il est nécessaire d'ajouter des forces d'inertie dans le principe fondamental de la dynamique de Newton.

Ces forces d'inertie peuvent apparaître artificielles par rapport aux forces « normales » types forces gravitationnelles, électriques ou autres. Surtout lorsqu'on constate que le choix du premier référentiel galiléen, celui par rapport auquel on définit tous les autres référentiels, est un choix à priori.

Après tout, pourquoi ne pas choisir comme premier référentiel de référence, celui justement en rotation ? Dans ce cas, on pourrait supprimer les forces d'inertie que l'on ajoute lorsqu'on passe à ce référentiel.

La question fondamentale est donc la suivante : pourquoi cette différence dans la formulation des lois physiques puisque le choix d'un premier référentiel galiléen est un choix à priori ?

### **I.2.2 Rattacher toute force « normale » à une force d'inertie**

Pour conserver l'invariance des lois générales de la Nature, A. Einstein a une idée des plus originales. Il cherche à montrer que toute force « normale » puisse se rattacher à une force d'inertie. A l'instar d'une force d'inertie, une force « normale » serait introduite dans le principe fondamental de la dynamique de Newton, lorsqu'on effectue un changement de référentiels (changement correspondant le plus souvent à l'annulation d'un mouvement). C'est-à-dire que toute force, qu'elle soit d'inertie ou « normale », serait introduite dans le principe fondamental de la dynamique de Newton, afin de *corriger l'annulation d'un mouvement*.

Ainsi, A. Einstein compense le choix à priori du premier référentiel galiléen et l'ajout des forces d'inertie qui en découle pour les référentiels non galiléens, par le fait que toute force à introduire dans le principe fondamental de la dynamique de Newton (que le référentiel soit galiléen ou non) soit elle-même rapprochée d'une force d'inertie.

Du même coup, A. Einstein annule la distinction artificielle entre forces « normales » et forces d'inertie.

### **I.2.3 Le cas du champ gravitationnel, égalité entre masse pesante et masse inertielle**

Dans sa réflexion, A. Einstein étudie d'abord le champ gravitationnel. Il s'intéresse à l'égalité entre masse pesante et masse inertielle.

La masse pesante intervient dans l'expression de la force gravitationnelle : plus la masse pesante d'un corps est importante, plus le corps va subir une force gravitationnelle. La masse inertielle est associée à l'accélération dans le principe fondamental de la dynamique de Newton : plus la masse inertielle d'un corps est importante, plus son accélération aura une résistance importante face aux forces qui s'appliquent à lui.

A priori, ces deux masses ne désignent pas la même notion physique. Pourtant, on les égalise toujours dans les équations physiques. On peut alors obtenir un champ gravitationnel égal à une accélération.

En quelque sorte, au choix à priori d'un référentiel galiléen :

- décrivant un corps en accélération et soumis à un champ gravitationnel,
- incluant dans le principe fondamental de la dynamique de Newton aucune accélération d'inertie,

A. Einstein substitue un choix tout aussi à priori d'un référentiel non galiléen :

- décrivant un corps immobile (en accélération nulle) et soumis à un champ gravitationnel,
- incluant dans le principe fondamental de la dynamique de Newton une accélération d'inertie équivalente localement à un champ gravitationnel.

Quel que soit le choix du référentiel, il faut finalement prendre en compte la même chose : une accélération ou un champ gravitationnel équivalant localement à une accélération d'inertie.

Par la suite, l'objectif d'A. Einstein est de chercher les changements de référentiels correspondant aux forces autres que gravitationnelles, en particulier les forces de type électrique. Le souci, c'est que le raisonnement précédent n'est pas directement transposable de la gravitation à l'électricité. En effet, dans un champ électrique, l'accélération d'un corps chargé électriquement n'est pas égale au champ électrique mais dépend en plus de sa charge massique. Il n'existe donc pas de changements de référentiels triviaux qui fassent correspondre localement champ électrique et accélération (ou même un autre mouvement).

## **I.3 Analogie Temps et Espace, peut-on traiter le Temps de la même manière que l'Espace ?**

L'idée d'un traitement de la dimension Temps à l'identique des trois dimensions de l'Espace n'est pas à priori liée à la notion de force d'inertie et de changement de référentiels. Il semble néanmoins intéressant de l'évoquer ici, car la notion de changement de référentiel galiléen à référentiel en rotation sera dans le prochain mémoire élargie en rapprochant les notions de Temps et d'Espace.

Dans les écrits d'A. Einstein sur la Relativité, ce traitement identique du Temps et de l'Espace est une idée récurrente. On l'observe par exemple dans la proposition d'un continuum de l'Espace-Temps ou dans des déformations des distances à l'image de celles des durées.

Cette conception du Temps et de l'Espace est d'ailleurs l'un des grands bouleversements de la physique du 20<sup>ème</sup> siècle. Malgré la difficulté d'accepter intuitivement une ressemblance entre Temps et Espace et d'en trouver des raisons au-delà d'une volonté simplificatrice des modèles d'Univers, A.

Einstein et bien d'autres ont constaté que l'analogie entre le Temps et l'Espace était riche de promesses dans la compréhension de l'Univers.

Dans un courrier d'A. Einstein, on relève la lecture lors de ses jeunes années, d'ouvrages de H. Poincaré. On doit en effet à ce dernier les premières analyses rigoureuses d'une ressemblance entre l'Espace et le Temps. C'est en étudiant des problèmes de symétrie et de translation que H. Poincaré s'est aperçu que positions et instants pouvaient jouer des rôles interchangeables dans l'observation du mouvement d'un corps A par un expérimentateur E.

Prenons l'exemple d'une voiture A en mouvement rectiligne uniforme. Si nous modifions la position d'observation de l'expérimentateur E, la voiture A est vue dans une autre configuration, c'est le principe de relativité appliqué à l'Espace.

Si nous modifions les instants de l'expérimentateur E, par exemple des instants postérieurs, la voiture A est aussi vue dans une autre configuration, c'est le principe de relativité appliqué au Temps.

Si l'on modifie la position de E, il est possible de modifier les instants de E, antérieurs ou postérieurs, afin que la voiture A soit toujours observée dans la même configuration. Ainsi, la translation des instants de E vient compenser celle des positions de E, et permet d'observer un mouvement identique.

**Nota :** pour distinguer la notion d'Espace  $x, y, z$  d'un espace mathématique à trois dimensions et pouvant inclure la dimension Temps, par exemple  $t, x, y$ , on utilisera dans ces mémoires une majuscule pour le premier (comme pour le Temps), et une minuscule pour le second.

#### **I.4 Conclusion du chapitre**

En résumé, c'est pour répondre à un principe de relativité générale, c'est-à-dire à une invariance dans la formulation des lois générales de Nature, qu'afin de compenser le choix à priori d'un premier référentiel galiléen, l'on cherche ici à assimiler toute force « normale » à une force d'inertie à ajouter lors d'un changement de référentiels de galiléen à non galiléen.

## Chapitre II Rappels sur les forces d'inertie en mécanique newtonienne

### Objet du chapitre

On évoque d'abord les objectifs fixés par A. Einstein pour les théories de la Relativité restreinte et de la Relativité générale.

On fait ensuite un rappel des forces d'inertie utilisées en mécanique newtonienne dite « générale » : force centrifuge, force de Coriolis et masse fois accélération. On s'intéressera à leurs principales caractéristiques afin de chercher les méthodes qui permettront de faire correspondre toute force « normale » à une force d'inertie.

### II.1 Des objectifs de la Relativité restreinte à ceux de la Relativité générale

#### II.1.1 Sur la transformation de Galilée et sur la transformation de Lorentz, cas de la Relativité restreinte

La transformation de Galilée permet de passer d'un référentiel galiléen  $R^0$  (ou inertiel) à un autre référentiel galiléen  $R^{0'}$  (également inertiel). Le passage de  $R^0$  à  $R^{0'}$  laisse invariant l'intervalle d'Espace :

$$\Delta s^2 = \Delta x^2 + \Delta y^2 + \Delta z^2 = \Delta x'^2 + \Delta y'^2 + \Delta z'^2 \quad (1.4)$$

Dans ces 2 référentiels galiléens  $R^0$  et  $R^{0'}$ , le principe fondamentale de la dynamique est respecté sans qu'il y ait de force d'inertie à ajouter lors du changement de référentiels.

On rappelle la transformée de Galilée :

$$x' = x - vt \quad (1.5)$$

$$t' = t \quad (1.6)$$

La transformée de Lorentz proposée par H. Lorentz (en 1904) et corrigée par Henry Poincaré (en 1905) laisse notamment invariante l'équation d'onde d'Alembert  $\frac{1}{c^2} \frac{\partial^2 u}{\partial t^2} = \frac{\partial^2 u}{\partial x^2}$ , les équations de

Maxwell ou l'intervalle d'Espace-Temps :

$$\Delta s^2 = \Delta x^2 + \Delta y^2 + \Delta z^2 - c\Delta t^2 = \Delta x'^2 + \Delta y'^2 + \Delta z'^2 - c\Delta t'^2 \quad (1.7)$$

Suivant les idées d'A. Einstein exposées dans la théorie de la Relativité restreinte, la transformée de Lorentz correspond au passage dans l'Espace-Temps d'un référentiel galiléen (ou inertiel)  $R^0$  à un autre référentiel galiléen (ou inertiel)  $R^{0'}$ . Que l'on soit dans  $R^0$  ou  $R^{0'}$ , elle permet à la fois :

- de mesurer une même vitesse de la lumière  $c$  dans le vide,
- de laisser invariant toutes les lois de la Nature, en particulier le principe fondamentale de la dynamique sans qu'il y ait de forces d'inertie à y ajouter.

On a la transformée de Lorentz :

$$x' = \gamma(x - vt) \quad (1.8)$$

$$t' = \gamma\left(t - \frac{v}{c^2}x\right) \quad (1.9)$$

$$\text{avec } \gamma = \frac{1}{\sqrt{1 - \frac{v^2}{c^2}}}$$

On note que lorsque  $v \ll c$ ,  $\gamma \approx 1$ , on retrouve la transformée de Galilée à partir de la transformée de Lorentz.

### II.1.2 Sur les objectifs fixés par les théories de la Relativité restreinte et de la Relativité générale

La Relativité restreinte s'arrête aux changements de référentiels Galiléens de  $R^0$  à  $R^{0'}$ . Le principe fondamental de la dynamique de Newton doit rester invariant lors d'un changement de référentiels, sans avoir à ajouter des forces d'inertie.

A. Einstein fixe des objectifs beaucoup plus ambitieux pour la théorie de la Relativité générale. Celle-ci étudie les changements de référentiels de galiléen à non galiléen de  $R^0$  à  $R'$ .

En mécanique newtonienne dite « générale », le principe fondamental de la dynamique de Newton doit rester invariant lors d'un changement de référentiels de  $R^0$  à  $R'$ , quitte à ajouter des forces d'inertie.

#### **Nota, principale différence entre mécanique newtonienne et einsteinienne**

En mécanique newtonienne, on retrouve donc ces notions de restreinte et de générale par l'ajout ou non de forces d'inertie dans le principe fondamental de la dynamique de Newton.

La principale différence entre mécanique newtonienne et mécanique einsteinienne n'est donc pas à aller chercher entre restreint et général, mais dans une extension de l'Espace à l'Espace-Temps.

En mécanique newtonienne dite « restreinte », c'est l'intervalle d'Espace  $\Delta s^2 = \Delta x^2 + \Delta y^2 + \Delta z^2$  qui est conservé lors du passage de  $R^0$  à  $R^{0'}$ , tous deux référentiels galiléens.

En mécanique einsteinienne dite « restreinte », c'est l'intervalle d'Espace-Temps  $\Delta s^2 = \Delta x'^2 + \Delta y'^2 + \Delta z'^2 - c\Delta t'^2$  qui est conservé lors du passage de  $R^0$  à  $R^{0'}$ , tous deux également référentiels galiléens.

## II.2 Généralités sur les forces d'inertie en mécanique newtonienne dite « générale »

### II.2.1 Deux stratégies

En mécanique newtonienne, un physicien a deux stratégies à priori équivalentes pour appliquer le principe fondamental de la dynamique de Newton.

Soit la **1<sup>ère</sup> stratégie** (cas de la mécanique newtonienne dite « restreinte »), il applique ce principe dans un référentiel galiléen  $R^0$ . On met ci-dessous à gauche les termes liés au mouvement et à droite les termes de type force :

$$[m(\vec{a})]_{R^0} = \Sigma [\vec{F}]_{R^0} \quad (1.10)$$

L'accélération  $\vec{a}$  peut par exemple se décomposer en une accélération relative  $\vec{a}_r$  et une accélération d'entraînement (ou d'inertie)  $\vec{a}_i$ . On a :

$$[m(\vec{a})]_{R^0} = [m(\vec{a}_r + \vec{a}_i)]_{R^0} = \Sigma [\vec{F}]_{R^0} \quad (1.11)$$

Soit la 2<sup>ème</sup> stratégie (cas de la mécanique newtonienne dite « générale »), il applique ce principe dans un référentiel non galiléen  $R'$ . Il faut alors ajouter des forces d'inertie  $[\vec{F}_i]_{R'}$ .

Par exemple, si  $\vec{a}_r$  est l'accélération restante dans le référentiel  $R'$ , la force d'inertie à ajouter sera :

$$[\vec{F}_i]_{R'} = -[m\vec{a}_r]_{R'} \quad (1.12)$$

On applique le principe fondamental de la dynamique dans  $R'$  :

$$[m\vec{a}_r]_{R'} = [\vec{F}_i]_{R'} + \Sigma[\vec{F}]_{R'} \quad (1.13)$$

avec  $[\vec{F}_i]_{R'} = -[m\vec{a}_r]_{R^0}$  et  $\Sigma[\vec{F}]_{R'} = \Sigma[\vec{F}]_{R^0}$  (la somme des forces est considérée comme restant identique lors du changement de référentiels).

Si le corps étudié est immobile dans  $R'$ ,  $\vec{a}_r = \vec{0}$ . On applique le principe fondamental de la dynamique, avec à gauche le mouvement nul et à droite les termes de type force :

$$\vec{0} = [\vec{F}_i]_{R'} + \Sigma[\vec{F}]_{R'} \quad (1.14)$$

Tels deux vases communicants, le mouvement est annulé à gauche, et est remplacé par des forces d'inertie à droite.

## II.2.2 Trois types de force d'inertie en mécanique newtonienne

On peut distinguer trois types de forces d'inertie en mécanique newtonienne dite « générale ».

Les deux premières se rencontrent dans le cadre des mouvements de rotation. Ce sont la force centrifuge et la force de Coriolis. On les ajoute dans le principe fondamental de la dynamique de Newton lorsqu'on passe d'un référentiel galiléen  $R^0$  à un référentiel  $R^\Omega$  où on annule le vecteur rotation  $\vec{\Omega}$ .

La troisième force d'inertie est de nature différente et n'est d'ailleurs pas toujours interprétée comme une force d'inertie. C'est la masse fois l'accélération d'inertie que l'on ajoute lors d'un changement de référentiels où l'on annule l'accélération (ou une partie de l'accélération) et qui selon le principe d'équivalence d'A. Einstein est équivalente localement à une force gravitationnelle.

### Remarques

R1. Notons qu'on suppose implicitement que la masse est une quantité qui se conserve lors des changements de référentiels.

R2. Pour les trois forces, on parle de forces d'inertie, mais on peut tout aussi bien simplement parler d'accélération d'inertie. La masse  $m$  apparaît en effet comme une quantité à part, car conservée dans les changements de référentiels.

## II.3 Equivalence locale entre un champ gravitationnel et une accélération

### II.3.1 Expérience de pensée de l'ascenseur

En 1907, A. Einstein a selon ses propres termes « l'idée la plus heureuse de toute » sa « vie ». Germe en lui, l'idée d'une équivalence locale entre un mouvement accéléré et un champ gravitationnel. A. Einstein nomme cette équivalence, le principe d'équivalence, principe implicitement présent dans les travaux de G. Galilée et d'I. Newton.

Dans l'article paru en 1907 *Du principe de relativité et des conséquences tirées de celui-ci*, A. Einstein développe ce principe d'équivalence qui va le conduire quelques années plus tard à la théorie de la Relativité générale.

Dans l'ouvrage *La relativité*, pour expliciter ce principe, A. Einstein prend l'exemple d'un ascenseur plongé dans le vide et transportant un expérimentateur E. Un être extérieur à l'ascenseur tire avec une force constante à l'aide d'une corde accrochée à l'ascenseur, lui communiquant un mouvement uniformément accéléré.

L'expérimentateur E laisse tomber des objets de masse différente, ceux-ci mettent exactement la même durée pour atteindre le plancher de l'ascenseur (l'expérimentateur E réitère l'expérience de G. Galilée du haut de la tour de Pise). L'expérimentateur E connaît la mécanique d'I. Newton, et comme lui, il peut en déduire l'existence d'un champ gravitationnel. En effet, pour l'expérimentateur E dans l'ascenseur, il est impossible de savoir :

- s'il est dans un champ gravitationnel uniforme,
- ou s'il subit un mouvement uniformément accéléré (mouvement que l'on peut annuler par un changement de référentiels adéquat).

### II.3.2 Mise en équations de l'expérience de pensée de l'ascenseur

Soit  $R^0$ , le référentiel où E est immobile et qu'il considère comme galiléen. Dans  $R^0$ , on applique le principe fondamental de la dynamique de Newton pour un corps soumis à une force gravitationnelle (par exemple l'un des objets que laisse tomber l'expérimentateur) :

$$m[\vec{a}]_{R^0} = m[\vec{G}r]_{R^0} \quad (1.15)$$

Montrons maintenant que  $\vec{G}r$  correspond bien à l'accélération d'inertie  $[\vec{a}_i]_{R^a}$  que l'on ajoute dans le principe fondamental de la dynamique, lors du passage au référentiel non galiléen  $R^a$  où on annule l'accélération  $\vec{a}$ .

On applique dans  $R^a$  le principe fondamental de la dynamique de Newton (à gauche les termes liés au mouvement  $\vec{0} = m[\vec{a}]_{R^a}$ , à droite les termes de type force  $m[\vec{G}r']_{R^a} - m[\vec{a}_i]_{R^a}$ ) :

$$\vec{0} = m[\vec{a}]_{R^a} = m[\vec{G}r']_{R^a} - m[\vec{a}_i]_{R^a} \quad (1.16)$$

$$\vec{0} = [\vec{G}r']_{R^a} - [\vec{a}_i]_{R^a} \quad (1.17)$$

avec  $\vec{G}r'$  le transformé de  $\vec{G}r$  lors du passage de  $R^0$  à  $R^a$ .

Tels deux vases communicants, le mouvement est annulé à gauche, et est remplacé par une force d'inertie  $[\vec{F}_i]_{R^a} = -m[\vec{a}_i]_{R^a}$  à droite.

On obtient pour les termes de droite :

$$[\vec{G}r']_{R^a} = [\vec{a}_i]_{R^a} \quad (1.18)$$

On suppose que la masse de l'objet et que le champ gravitationnel sont invariants lors du passage de  $R^0$  à  $R^a$ . On a donc :

$$[\vec{G}r]_{R^0} = [\vec{G}r']_{R^a} = [\vec{a}_i]_{R^a} \quad (1.19)$$

Dans  $R^a$ , le champ gravitationnel est donc équivalent localement à l'accélération d'inertie que l'on ajoute dans le principe fondamentale de la dynamique de Newton, afin de corriger l'annulation d'un mouvement.

Ce principe d'équivalence locale appelle les **remarques** suivantes.

**R1** sur les causes d'un mouvement accéléré et sur l'équation  $\vec{G}r = \vec{a}$

Si un champ gravitationnel implique bien toujours une accélération, la cause d'une accélération n'est pas toujours un champ gravitationnel, elle peut être par exemple une accélération d'inertie centrifuge ou un champ électromagnétique.

Ainsi, l'équation  $\vec{G}r = \vec{a}$  peut paraître trompeuse, car si le champ gravitationnel  $\vec{G}r$  peut toujours être assimilée à une accélération  $\vec{a}$ ,  $\vec{a}$  ne peut pas toujours être assimilée à  $\vec{G}r$ .

On réalise que cette idée, malgré son intérêt, présente quelques faiblesses, notamment l'évacuation du champ électromagnétique.

A. Einstein en fut évidemment conscient et les tentatives de sa réintroduction dans une théorie globale des champs le préoccupèrent toute sa vie.

**R2** sur l'objectif de ce mémoire et du prochain

Dans le principe fondamental de la dynamique de Newton, il y a correspondance entre :

- l'annulation à gauche d'un mouvement,
- l'ajout à droite d'une force d'inertie.

A. Einstein note que :

- l'annulation à gauche d'un mouvement de type accélération uniforme,
- implique l'ajout à droite d'une force d'inertie équivalente localement à la force gravitationnelle.

D'où son idée de faire correspondre toute force « normale » à une force d'inertie que l'on ajoute lorsqu'on annule un mouvement.

C'est également l'objectif suivi dans ce mémoire et dans le prochain. On proposera de faire correspondre :

- l'annulation à gauche d'un « mouvement généralisé »,
- l'ajout à droite de toute force « normale » ou d'inertie.

## II.4 Examen des forces d'inertie centrifuge et de Coriolis

### II.4.1 Rappels mathématiques sur les forces d'inertie centrifuge et de Coriolis

En 1835, Gustave Coriolis fait paraître un article intitulé *Sur les équations du mouvement relatif des systèmes de corps*. A l'aide d'une approche énergétique, il développe la notion de forces centrifuges composées. Ces dernières prendront le nom de force de Coriolis.

Pour décrire les forces d'inertie centrifuge et de Coriolis, rappelons maintenant l'approche cinématique, approche aujourd'hui la plus couramment utilisée.

Soit un corps A sur un manège en rotation  $\vec{\Omega}$  et possédant sur ce manège une vitesse relative  $\vec{v}_r$ .

Dans le référentiel  $R^0$  (considéré comme galiléen), on a la vitesse du corps A :

$$[\vec{v}]_{R^0} = \vec{v}_r + \vec{\Omega} \wedge \vec{OM} \quad (1.20)$$

Dans le référentiel  $R^\Omega$  où on annule le vecteur rotation  $\vec{\Omega}$  (référentiel  $R^\Omega$  lui-même en rotation par rapport à  $R^0$ ), on a la vitesse du corps A :

$$[\vec{v}]_{R^\Omega} = \vec{v}_r \quad (1.21)$$

**Nota**

Dans le référentiel  $R^{\Omega \times v_r}$ , où on annule à la fois  $\vec{\Omega}$  et  $\vec{v}_r$ , le corps A a une vitesse nulle :

$$[\vec{v}]_{R^{\Omega \times v_r}} = \vec{0} \quad (1.22)$$

Dans le référentiel  $R^0$ , on a l'accélération du corps A :

$$[\vec{a}]_{R^0} = \left[ \frac{d\vec{v}}{dt} \right]_{R^0} = \left[ \frac{d\vec{v}_r}{dt} \right]_{R^0} + \vec{\Omega} \wedge \left[ \frac{d\vec{OM}}{dt} \right]_{R^0} + \left[ \frac{d\vec{\Omega}}{dt} \right]_{R^0} \wedge \vec{OM} \quad (1.23)$$

On a :

$$\left[ \frac{d\vec{v}_r}{dt} \right]_{R^0} = \left[ \frac{d\vec{v}_r}{dt} \right]_{R^\Omega} + \vec{\Omega} \wedge \vec{v}_r \quad (1.24)$$

Et :

$$\left[ \frac{d\vec{OM}}{dt} \right]_{R^0} = [\vec{v}]_{R^0} = \vec{v}_r + \vec{\Omega} \wedge \vec{OM} \quad (1.25)$$

On obtient l'accélération du corps A dans  $R^0$  :

$$[\vec{a}]_{R^0} = \left[ \frac{d\vec{v}_r}{dt} \right]_{R^0} + \vec{\Omega} \wedge \vec{v}_r + \vec{\Omega} \wedge (\vec{v}_r + \vec{\Omega} \wedge \vec{OM}) + \left[ \frac{d\vec{\Omega}}{dt} \right]_{R^0} \wedge \vec{OM} \quad (1.26)$$

$$[\vec{a}]_{R^0} = \left[ \frac{d\vec{v}_r}{dt} \right]_{R^\Omega} + \left[ \frac{d\vec{\Omega}}{dt} \right]_{R^0} \wedge \vec{OM} + \vec{\Omega} \wedge (\vec{\Omega} \wedge \vec{OM}) + 2\vec{\Omega} \wedge \vec{v}_r \quad (1.27)$$

Plaçons-nous dans le cas particulier d'un mouvement circulaire uniforme  $\left[ \frac{d\vec{\Omega}}{dt} \right]_{R^0} = 0$ , on a :

$$[\vec{a}]_{R^0} = \left[ \frac{d\vec{v}_r}{dt} \right]_{R^\Omega} + \vec{\Omega} \wedge (\vec{\Omega} \wedge \vec{OM}) + 2\vec{\Omega} \wedge \vec{v}_r \quad (1.28)$$

$$[\vec{a}]_{R^0} = [\vec{a}_r]_{R^\Omega} + [\vec{a}_e]_{R^0} + [\vec{a}_c]_{R^0} \quad (1.29)$$

$\left[ \frac{d\vec{v}_r}{dt} \right]_{R^\Omega} = [\vec{a}_r]_{R^\Omega}$  est l'accélération relative du corps A dans le référentiel  $R^\Omega$ .

$\vec{\Omega} \wedge (\vec{\Omega} \wedge \vec{OM}) = [\vec{a}_e]_{R^0}$  est l'accélération d'entraînement, qui multipliée par une masse correspond à la force d'inertie centrifuge.

$2\vec{\Omega} \wedge \vec{v}_r = [\vec{a}_c]_{R^A}$  est l'accélération de Coriolis (ou accélération complémentaire), qui multipliée par une masse correspond à la force d'inertie de Coriolis.

On a les deux forces d'inertie suivantes à ajouter dans  $R^\Omega$  pour appliquer le principe fondamental de la dynamique :

- la force d'inertie centrifuge

$$\vec{F}_{cent} = -m\vec{\Omega} \wedge (\vec{\Omega} \wedge \vec{OM}), \quad \vec{F}_{cent} = mr\Omega^2 \vec{n} \quad (1.30)$$

- la force d'inertie de Coriolis

$$\vec{F}_{cor} = -m2\vec{\Omega} \wedge \vec{v}_r = m\vec{v}_r \wedge 2\vec{\Omega} = \vec{p}_r \wedge 2\vec{\Omega} \quad (1.31)$$

### Remarques

**R1** Notons que l'accélération de Coriolis est composée de deux termes distincts :

- la dérivée de la vitesse  $\left[ \frac{d\vec{OM}}{dt} \right]_{R^0}$  multipliée par la rotation  $\vec{\Omega}$ ,
- la dérivée de  $\left[ \frac{d\vec{v}_r}{dt} \right]_{R^0} = \left[ \frac{d\vec{v}_r}{dt} \right]_{R^\Omega} + \vec{\Omega} \wedge \vec{v}_r$ .

**R2** Lorsque le vecteur rotation  $\vec{\Omega}$  tend vers 0, on retrouve bien une même dérivée de la vitesse relative :

$$\left[ \frac{d\vec{v}_r}{dt} \right]_{R^0} = \left[ \frac{d\vec{v}_r}{dt} \right]_{R^\Omega} + \vec{\Omega} \wedge \vec{v}_r$$

$$\left[ \frac{d\vec{v}_r}{dt} \right]_{R^0} = \left[ \frac{d\vec{v}_r}{dt} \right]_{R^\Omega} + 0$$

### II.4.2 Énergie potentielle des forces d'inertie centrifuge et de Coriolis

On rappelle le travail élémentaire d'une force  $\vec{F}$  :

$$\delta W = \vec{F} \cdot d\vec{l} \quad (1.32)$$

Le travail total le long d'une trajectoire  $C$  est égal à :

$$W = \int_C \vec{F} \cdot d\vec{l} \quad (1.33)$$

Lorsque le travail total d'une force est indépendant de la trajectoire suivie par la particule, on dit que la force est conservative. On définit une énergie potentielle  $Ep$  (à une constante près) :

$$Ep = - \int \vec{F} \cdot d\vec{l} \quad (1.34)$$

La force est alors le gradient (la dérivée par rapport à l'Espace), de l'énergie potentielle :

$$\vec{F} = -\text{grad}(Ep) \quad (1.35)$$

On a alors :

$$r\text{ot}\vec{F} = \vec{0} \quad (\text{car } r\text{ot}(\text{grad}) = \vec{0}) \quad (1.36)$$

### Nota

La force gravitationnelle et la force électrostatique sont des forces conservatives. La force magnétique de Lorentz n'est pas une force conservative. Néanmoins, on peut la retrouver à partir d'un potentiel généralisé électromagnétique :  $A^i - \vec{A}^a \cdot \vec{v}$  ( $a = x, y, z$ ) via l'équation d'Euler-Lagrange.

Calculons l'énergie potentielle de la force d'inertie centrifuge dans le référentiel  $R^\Omega$  :

$$\left[ \vec{F}_{cent} \right]_{R^\Omega} = mr\Omega^2 \vec{n} \quad (1.37)$$

$$\left[ Ep(\vec{F}_{cent}) \right]_{R^\Omega} = -\int \vec{F}_{cent} \cdot d\vec{l} \quad (1.38)$$

$$\left[ Ep(\vec{F}_{cent}) \right]_{R^\Omega} = -\int mr\Omega^2 \vec{n} \cdot d\vec{r} = -\int mr\Omega^2 dr \quad (1.39)$$

$$\boxed{\left[ Ep(\vec{F}_{cent}) \right]_{R^\Omega} = -\frac{1}{2} mr^2 \Omega^2 + cst} \quad (1.40)$$

On a la vitesse d'entraînement dans  $R^0$  :

$$v_e = r\Omega \quad (1.41)$$

On a l'énergie cinétique dans  $R^0$  due au vecteur rotation  $\Omega$  :

$$\left[ Ec(\Omega) \right]_{R^0} = \frac{1}{2} mr^2 \Omega^2 \quad (1.42)$$

On a donc (à une constante près) :

$$\left[ Ec(\Omega) \right]_{R^0} = -\left[ Ep(\vec{F}_{cent}) \right]_{R^\Omega} \quad (1.43)$$

On calcule le travail de la force de Coriolis dans le référentiel  $R^\Omega$  :

$$\left[ \delta W(\vec{F}_{cor}) \right]_{R^\Omega} = \vec{F}_{cor} \cdot d\vec{l} = 0 \quad (1.44)$$

On a en effet une force de Coriolis perpendiculaire à  $\vec{v}_r$ , et donc à  $d\vec{l}$ .

On a pour l'énergie potentielle de la force de Coriolis :

$$\boxed{\left[ Ep(\vec{F}_{cor}) \right]_{R^\Omega} = cst} \quad (1.45)$$

On prendra généralement une constante nulle.

### Remarques

**R1** sur le terme potentiel de l'énergie potentielle

Le terme potentiel semble ici particulièrement adapté. En effet, l'énergie potentielle apparait après un changement de référentiels où on annule un mouvement (vecteur rotation  $\vec{\Omega}$ ) et donc de l'énergie cinétique. Cette énergie est potentiellement disponible et transformable en énergie cinétique si on effectue le changement de référentiels inverse.

**R2** Comment comprendre intuitivement (sans calculs) que certaines forces et accélérations sont perpendiculaires aux vitesses dont elles dérivent ?

La force de Coriolis et l'accélération dite normale sont toutes deux perpendiculaires à des vitesses.

Dans le cas d'un mouvement de rotation de vitesse linéaire  $\vec{v} \begin{bmatrix} \cos \omega t \\ \sin \omega t \end{bmatrix}$ , on a une dérivée

$$\frac{d\vec{v}}{dt} \begin{bmatrix} -\omega \sin \omega t \\ \omega \cos \omega t \end{bmatrix} \text{ perpendiculaire à la vitesse } \vec{v} .$$

C'est parce qu'on s'intéresse à des mouvements de type rotation, que certaines forces et accélérations sont perpendiculaires aux vitesses dont elles dérivent.

## II.5 Conclusion du chapitre

En mécanique newtonienne, on corrige l'annulation d'une partie du mouvement du corps de référence lors d'un changement de référentiels galiléen à non galiléen, en ajoutant dans le principe fondamental de la dynamique de Newton des forces d'inertie.

On souhaite généraliser cela aux forces « normales ». Le souci, c'est que forces et mouvements ne sont pas totalement équivalents. C'est-à-dire que le passage de l'un à l'autre n'est pas à priori si aisé, puisque des masses et des charges interviennent.

Sauf comme le souligne A. Einstein pour le champ gravitationnel équivalent localement à une accélération et donc à un mouvement.

Dans le prochain mémoire, on s'attachera à faire correspondre l'annulation de « mouvements généralisés » (à gauche) à l'ajout de forces « normales » (à droite). Mais dans l'immédiat, étudions les modèles de l'électron de Bohr, Broglie et Schrödinger.

## Chapitre III Modèles de l'électron de Bohr, Broglie et Schrödinger

### Objet du chapitre

Dans le cadre de notre étude des forces d'inertie, on s'intéresse maintenant aux modèles de l'électron de Bohr, Broglie et Schrödinger qui font intervenir la force électrostatique et la force d'inertie centrifuge. Ce sera également l'occasion de revenir sur la Physique quantique et ondulatoire des années 1920.

### III.1 Les mystérieuses raies spectrales de l'hydrogène

La spectroscopie étudie les spectres lumineux d'un phénomène physique. Au cours du 19<sup>ème</sup> siècle, cette discipline connaît un développement spectaculaire sous l'impulsion de Gustav Kirchhoff et de Robert Wilhelm Bunsen. On observe que dans son état normal, la matière n'émet aucun rayonnement, mais qu'une fois excitée (excitation qui consiste en un apport d'énergie), elle peut réémettre de l'énergie sous forme de rayonnement lumineux.

Par exemple, des expérimentateurs remplissent des tubes capillaires de gaz d'hydrogène et l'excitent à l'aide d'une différence de potentiels électriques appliqués aux deux extrémités du tube. Ils étudient le spectre de la lumière réémise par l'hydrogène. A leur grande surprise, ils observent des raies spectrales. C'est-à-dire que le spectre de la lumière est discontinu et que seules quelques longueurs d'ondes sont réémises.

On donne sur la figure ci-dessous une partie du spectre lumineux de l'hydrogène, avec la série dite de Balmer dans le visible, la série dite de Lyman dans l'invisible ultraviolet, et la série dite de Paschen dans l'invisible ultraviolet.


Figure 1 : partie du spectre lumineux du gaz d'hydrogène

#### Nota

$\bar{\nu}$  est le nombre d'onde, inverse de la longueur d'onde, avec  $\bar{\nu} = \frac{1}{\lambda}$ . Il s'exprime en  $m^{-1}$ .

$K = \frac{2\pi}{\lambda}$  est le nombre d'onde angulaire. Il s'exprime en  $rad.m^{-1}$ .

Dans cet essai, on utilisera le terme de vecteur d'onde pour désigner  $K$ .

Suite à ces observations, les physiciens cherchent une relation empirique entre les caractéristiques des différentes raies spectrales. C'est Johann Jakob Balmer en 1885 qui établit le premier la relation :

$$\frac{1}{\lambda} = R_H \left( \frac{1}{2^2} - \frac{1}{m^2} \right) \quad (1.46)$$

avec  $R_H$  la constante de Rydberg de l'hydrogène,  $\lambda$  la longueur d'onde de la lumière réémise et  $m$  un entier.

La relation de J. Balmer est ensuite généralisée par Johannes Rydberg et Walther Ritz :

$$\frac{1}{\lambda} = R_H \left( \frac{1}{n^2} - \frac{1}{m^2} \right) \quad (1.47)$$

$n$  et  $m$  sont des entiers avec  $n < m$ .

### III.2 Le modèle planétaire d'atome d'Ernest Rutherford (1911)

En 1909, E. Rutherford, aidé de Hans Geiger et d'Ernest Marsden, conduisent des expériences de bombardement de feuilles d'or par des particules  $\alpha$  (noyaux d'hélium  $He^{2+}$ ). Les 3 expérimentateurs constatent que la plupart des particules  $\alpha$  traversent la feuille d'or. Néanmoins, quelques-unes, dans une très faible proportion, sont déviées suivant de très grands angles.

Suite à ces expériences, E. Rutherford propose en 1911 le modèle d'atome de Rutherford comparable à un petit système planétaire. Au centre, un noyau dense et chargé positivement, à l'origine de la déviation suivant de très grands angles de quelques particules  $\alpha$ . Autour, surtout du vide qui ne dévie pas les particules  $\alpha$ , ainsi que des électrons chargés négativement qui orbitent sur des trajectoires circulaires ou elliptiques.

Le modèle planétaire de Rutherford a un précurseur : le modèle saturnien proposé par Hantaro Nagaoka quelques années plus tôt en 1904. Ces deux modèles se heurtent toutefois à la théorie du rayonnement de l'électron en mouvement accéléré (en particulier en rotation).

En effet, d'après les observations expérimentales et les équations de Maxwell, un électron soumis à une accélération émet de l'énergie sous forme d'ondes électromagnétiques (c'est le même principe qu'une antenne radio émettrice).

En 1897, Joseph Larmor établit la relation suivante :

$$P = \frac{q^2 a^2}{6\pi\epsilon_0 c^3} \quad (1.48)$$

avec  $P$  la puissance rayonnée et  $a$  l'accélération de la charge électrique.

D'après cette relation, l'électron en orbite autour du noyau doit perdre de l'énergie en rayonnant des ondes électromagnétiques, et donc finir par s'écraser sur le noyau.

En contradiction avec cette relation, l'une des idées fondamentales de la Physique quantique va être de proposer que l'électron, même en mouvement (accéléré) de rotation, ne rayonne pas continuellement de l'énergie. C'est uniquement lors du passage d'un mouvement de rotation à un autre (changement d'orbites), que l'électron rayonne une onde électromagnétique. En dehors, l'électron est dit dans un état stable ou permanent.

#### Nota

En Physique quantique, état stable de l'électron et mouvement de rotation sont donc rapprochés. Soulignons ici le lien la phrase d'A. Einstein précédemment citée : « L'objection est surtout importante quand l'état de mouvement du corps de référence est tel qu'il n'a besoin pour son maintien d'aucune action extérieure, par exemple dans le cas où le corps de référence effectue un mouvement de rotation uniforme. »

### III.3 Modèle de l'électron de Bohr dans l'atome d'hydrogène

En 1913, Niels Bohr publie un article intitulé *De la constitution des atomes et des molécules* où il réunit trois domaines a priori différents de la physique. Il reprend d'abord le modèle planétaire de Rutherford. Il utilise ensuite la constante  $h$  de Planck et son lien avec le moment cinétique proposé par Max Planck en 1900. Enfin, il retrouve la constante de Rydberg  $R_H$  et explique (en partie) les mystérieuses raies spectrales de l'hydrogène.

#### III.3.1 Expliquer l'état stable de l'électron en s'inspirant du modèle planétaire et de la gravitation newtonienne

Dans son article, N. Bohr cherche à comprendre pourquoi l'électron se trouve dans un état stable (ou permanent pour reprendre son terme). Pourquoi dans le modèle de Rutherford ne tombe-t-il pas sur le proton ? Pour y répondre, il s'inspire comme E. Rutherford du modèle planétaire, ainsi que de la gravitation newtonienne.

Prenons l'exemple de la Lune. Celle-ci ne tombe pas sur la Terre car la force gravitationnelle attractive est compensée par l'effet centrifuge du mouvement de rotation de la Lune autour de la Terre.

Dans le cas du modèle d'électron proposé par N. Bohr, l'effet centripète de la force attractive électrostatique du proton sur l'électron est compensé par l'effet centrifuge dû au mouvement de rotation de l'électron autour du proton.

La force électrostatique attractive est donnée par la loi de Coulomb :

$$F_{Es} = -\frac{e^2}{4\pi\epsilon_0 r^2} \quad (1.49)$$

Dans le cas d'un mouvement circulaire de l'électron autour du proton, on a :

$$\vec{v} = \vec{\Omega} \wedge \vec{r} \quad (1.50)$$

En dérivant, on obtient l'accélération qui a une composante normale par rapport à la vitesse :

$$\frac{\partial v}{\partial t} = -\frac{v^2}{r} \quad (1.51)$$

L'effet centrifuge du mouvement de rotation est donné par :

$$m \frac{\partial v}{\partial t} = -m \frac{v^2}{r} \quad (1.52)$$

L'application du principe fondamental de la dynamique dans le référentiel galiléen  $R^0$  à un électron en rotation autour du proton et soumis à une force électrostatique, s'écrit :

$$m \frac{\partial v}{\partial t} = F_{Es} \quad (1.53)$$

On obtient :

$$\boxed{m \frac{v^2}{r} = \frac{e^2}{4\pi\epsilon_0 r^2}} \quad (1.54)$$


Figure 2 : électron « stabilisé » par une force électrostatique et par un mouvement de rotation autour du proton (l'indice  $r$  pour  $\vec{F}_{Es}^r$  indique que la force électrostatique est radiale dans le modèle).

### III.3.2 Énergie mécanique dans $R^0$

On a l'énergie potentielle électrique dans  $R^0$  :

$$Ep(F_{Es}) = -\frac{e^2}{4\pi\epsilon_0 r} \quad (1.55)$$

En utilisant  $m\frac{v^2}{r} = \frac{e^2}{4\pi\epsilon_0 r^2}$ , on obtient pour l'énergie cinétique dans  $R^0$  :

$$Ec = \frac{1}{2}mv^2 = \frac{1}{2}\frac{e^2}{4\pi\epsilon_0 r} = -\frac{1}{2}Ep(F_{Es}) \quad (1.56)$$

On a l'énergie mécanique  $E$  dans  $R^0$  :

$$E = Ec + Ep(F_{Es}) = -Ec = -\frac{1}{2}mv^2 = \frac{1}{2}Ep(F_{Es}) = -\frac{1}{2}\frac{e^2}{4\pi\epsilon_0 r} \quad (1.57)$$

### III.3.3 Force d'inertie centrifuge dans $R^\Omega$

Dans la théorie newtonienne et dans le modèle de Bohr, la Lune et l'électron sont respectivement « stabilisés » par une force attractive et par leur mouvement de rotation. Montrons qu'ils peuvent aussi être considérés immobiles et stabilisés par une force attractive et une force d'inertie centrifuge.

On se place dans le référentiel non galiléen  $R^\Omega$  où le mouvement de l'électron est annulé. Dans  $R^\Omega$ , on a toujours la même force attractive :

$$F_{Es} = -\frac{e^2}{4\pi\epsilon_0 r^2} \quad (1.58)$$

On a une force d'inertie centrifuge :

$$F_{Cent} = m \frac{v^2}{r} \quad (1.59)$$

Dans  $R^\Omega$ , l'électron est immobile, on applique le principe d'inertie :

$$0 = F_{Es} + F_{Cent} \quad (1.60)$$

On retrouve la même équation :

$$\boxed{m \frac{v^2}{r} = \frac{e^2}{4\pi\epsilon_0 r^2}} \quad (1.61)$$


Figure 3 : électron « stabilisé » par une force électrostatique et par une force d'inertie centrifuge

### III.3.4 Energie mécanique dans $R^\Omega$

On a l'énergie potentielle électrique dans  $R^\Omega$  :

$$Ep(F_{Es}) = -\frac{e^2}{4\pi\epsilon_0 r} \quad (1.62)$$

On a l'énergie potentielle de la force d'inertie centrifuge dans  $R^\Omega$  (comptée ici positivement lorsque la force est répulsive) :

$$Ep(F_{Cent}) = \frac{1}{2} mv^2 \quad (1.63)$$

On a la même énergie mécanique dans  $R^\Omega$  :

$$E = Ep(F_{Es}) + Ep(F_{Cent}) = -\frac{1}{2} mv^2 \quad (1.64)$$

**Nota 1 sur le côté à priori artificiel d'introduire une force d'inertie**

Le fait d'introduire une force d'inertie centrifuge peut sembler artificiel. Cependant, cela présente l'avantage de se placer dans un référentiel  $R^\Omega$  plus naturel pour l'électron : c'est celui où il est immobile et où il ne rayonne pas.

Cela aura toute son importance dans le modèle de l'électron de L. de Broglie où ce dernier modélise l'électron par une onde stationnaire (onde immobile dans l'Espace).

**Nota 2, pourquoi associer force électrostatique et force d'inertie centrifuge ?**

Ce qui reste inexplicé, c'est pourquoi l'association dans le modèle de l'électron de Bohr de ces deux forces : force électrostatique et force d'inertie centrifuge ?

On a la même interrogation avec le modèle planétaire de Kepler-Newton, pourquoi l'association de ces deux forces : force gravitationnelle et force d'inertie centrifuge ?

**III.3.5 Quantification du moment cinétique**

On rappelle le moment cinétique d'une particule de masse  $m$  :

$$\vec{\sigma} = \vec{r} \wedge m\vec{v} \tag{1.65}$$

Dans son article, N. Bohr s'inspire des idées de M. Planck et d'A. Einstein sur la quantification de l'énergie et de l'action  $S$  à l'aide de  $\hbar$ . Il émet l'hypothèse que le moment cinétique  $\sigma_n$  de l'électron tournant autour du proton est quantifié, et qu'il est un multiple entier de  $\hbar$  :

$$\sigma_n = r_n m v_n = n\hbar \tag{1.66}$$

Le nombre entier  $n$  correspond aux orbites possibles de l'électron,  $n = 1$  correspond à la plus basse et la plus stable des orbites,  $n = 2$  correspond à une orbite un peu plus haute et un peu moins stable, et ainsi de suite.

**III.3.6 Vitesses de l'électron, vitesse de Bohr**

A partir des équations  $m v_n^2 = \frac{e^2}{4\pi\epsilon_0 r_n}$  et  $r_n m v_n = n\hbar$ , on en déduit les différentes vitesses de l'électron, suivant son orbite et indépendamment de sa masse.

On a :

$$m r_n v_n \times v_n = \frac{e^2}{4\pi\epsilon_0} \tag{1.67}$$

$$n\hbar \times v_n = \frac{e^2}{4\pi\epsilon_0} \tag{1.68}$$

On obtient :

$$\boxed{v_n = \frac{e^2}{4\pi\epsilon_0 n\hbar}} \tag{1.69}$$

Pour  $n = 1$ , on a la vitesse la plus élevée de l'électron (appelée aussi vitesse de Bohr) :

$$v_1 = v_{Bohr} = \frac{e^2}{4\pi\epsilon_0 \hbar} \tag{1.70}$$

**Nota**

On pose souvent :

$v_{Bohr} = \frac{e^2}{4\pi\epsilon_0\hbar} = \alpha_{em}c$  avec  $\alpha_{em} = \frac{e^2}{4\pi\epsilon_0\hbar c}$  la constante de structure fine, appelée également constante de couplage électromagnétique.

La constante de structure fine  $\alpha_{em} \approx \frac{1}{137}$  est proposée en 1916 par Arnold Sommerfeld afin d'expliquer des écarts fins entre les raies spectrales de l'hydrogène. Elle relie la vitesse de la lumière à la vitesse de l'électron dans son orbite la plus stable. On verra dans le 4<sup>ème</sup> mémoire que la constante de structure fine est fréquemment utilisée dans l'Electrodynamique quantique relativiste et dans le Modèle standard.

**III.3.7 Rayons de l'atome d'hydrogène, rayon de Bohr**

Suivant l'hypothèse de quantification du moment cinétique, on a le rayon :

$$r_n = \frac{n\hbar}{mv_n} \quad (1.71)$$

En remplaçant  $v_n$  par  $v_n = \frac{e^2}{4\pi\epsilon_0 n\hbar}$ , on obtient :

$$r_n = \frac{4\pi\epsilon_0\hbar^2}{me^2} n^2 \quad (1.72)$$

Pour  $n = 1$ , on a le plus petit rayon. On l'appelle le rayon de Bohr :

$$r_1 = r_{Bohr} = \frac{4\pi\epsilon_0\hbar^2}{me^2} \quad (1.73)$$

On le fait correspondre au rayon de l'atome d'hydrogène. Numériquement, on a :

$$r_{Bohr} \approx 0,529 \text{ \AA} \quad (1.74)$$

**III.3.8 Les niveaux d'énergie, retrouver la constante  $R_H$** 

A partir des rayons  $r_n$ , c'est-à-dire des différentes orbites possibles pour l'électron, N. Bohr définit des niveaux d'énergie :

$$E_n = -\frac{1}{2} \frac{e^2}{4\pi\epsilon_0 r_n} \text{ avec } r_n = \frac{4\pi\epsilon_0\hbar^2}{me^2} n^2 \quad (1.75)$$

$$E_n = -\frac{1}{2} \frac{me^4}{(4\pi\epsilon_0\hbar)^2 n^2} \quad (1.76)$$

N. Bohr applique l'hypothèse des quanta de M. Planck au passage d'un niveau d'énergie à un autre :

$$E_m - E_n = h\nu = \frac{\hbar 2\pi c}{\lambda} \quad (1.77)$$

Il obtient :

$$\frac{1}{\lambda} = \frac{E_m - E}{\hbar 2\pi c} = \frac{me^4}{(4\pi)^3 \varepsilon_0^2 (\hbar)^3 c} \left( \frac{1}{n^2} - \frac{1}{m^2} \right) \quad (1.78)$$

On avait la relation de Balmer Rydberg Ritz :

$$\frac{1}{\lambda} = R_H \left( \frac{1}{n^2} - \frac{1}{m^2} \right) \quad (1.79)$$

N. Bohr obtient pour la constante  $R_H$  :

$$R_H = \frac{me^4}{(4\pi)^3 \varepsilon_0^2 (\hbar)^3 c} \quad (1.80)$$

Par le calcul, il retrouve une valeur très proche de la mesure expérimentale :

$$R_H \approx 109,678 \text{ cm}^{-1} \quad (1.81)$$

Grâce à sa simplicité explicative et à ses résultats confirmés par l'expérience, le succès du modèle de l'électron de Bohr est rapide et considérable. Il va inspirer de nombreux physiciens comme Arnold Sommerfeld avec sa constante de structure fine dans la recherche d'un modèle relativiste. Cependant, c'est avec les idées de L. de Broglie et d'E. Schrödinger qu'il trouvera son véritable prolongement.

### III.4 Idées de L. de Broglie, l'électron à la fois onde et particule

#### III.4.1 Ondes stationnaires circulaires

Durant la 1<sup>ère</sup> guerre mondiale, L. de Broglie travaille sur des antennes installées en haut de la tour Eiffel. Il s'intéresse alors à la théorie des antennes, ainsi qu'aux ondes stationnaires intervenant dans cette théorie et comportant un nombre multiple et entier de nœuds.

Après la lecture de l'article de Bohr, L. de Broglie note de fortes ressemblances entre le modèle mathématique des ondes stationnaires et le modèle de l'électron de Bohr. Quelques années plus tard, il modifie le modèle planétaire de Rutherford-Bohr et imagine un nouveau modèle pour l'électron. Ce dernier n'est plus une particule ponctuelle, c'est à la fois une onde et une particule. On parle de dualité onde particule.

Dans un référentiel galiléen  $R^0$ , l'onde électron est considérée comme une onde progressive, se propageant à la vitesse  $v_n$ , comme la particule électron du modèle de Bohr.

Dans le référentiel de l'électron  $R^\Omega$ , l'onde électron est considérée comme une onde stationnaire, c'est-à-dire immobile dans l'Espace. L. de Broglie rapproche le nombre de nœuds  $n$  de l'onde stationnaire électron du numéro  $n$  du niveau d'énergie mécanique  $E_n$ .

Au lieu des orbites de l'électron, L. de Broglie imagine des ondes stationnaires circulaires. La figure suivante propose différentes configurations possibles de l'onde stationnaire circulaire, avec un nombre  $n$  de nœuds et une énergie mécanique  $E_n$ , tous deux croissants. Pour l'onde stationnaire circulaire, on a un nombre de nœuds égal au mode propre  $n$  de l'onde stationnaire.


Figure 4 : exemple de l'onde stationnaire circulaire avec augmentation du nombre de nœuds et de l'énergie mécanique

### III.4.2 Relier les données de la mécanique newtonienne à celles de la mécanique ondulatoire

Suite à son idée d'onde particule, L. de Broglie souhaite relier les données de la mécanique classique newtonienne à celles d'une nouvelle mécanique qualifiée de mécanique ondulatoire, et qu'il conçoit comme une généralisation de la mécanique newtonienne. Ainsi, il cherche à relier la vitesse et l'impulsion de la particule électron à une vitesse et à une impulsion de l'onde progressive électron.

L. de Broglie interprète l'électron pas tout à fait comme une onde, mais plutôt comme un paquet d'ondes (de longueurs d'ondes très voisines) avec une vitesse de groupe  $v_g = \frac{\partial \omega}{\partial k}$  différente de sa

vitesse de phase  $v_\varphi = \frac{\omega}{k}$ .

Pour faire le lien entre la particule et l'onde électron, L. de Broglie rapproche la vitesse  $v$  de la particule électron (telle que définie en mécanique classique newtonienne) de la vitesse de groupe  $v_g$  de l'onde électron :

$$v = v_g = \frac{\partial \omega}{\partial k} \quad (1.82)$$

Il rapproche aussi l'impulsion  $p$  de l'électron de l'impulsion d'un photon de longueur d'onde  $\lambda$  proposée par A. Einstein :

$$p = \frac{h}{\lambda} \quad (1.83)$$

Selon L. de Broglie, cette formule reste aussi valable pour un électron non relativiste de masse  $m_{elec}$  et de longueur d'onde  $\lambda$ . C'est-à-dire qu'on a :

$$\boxed{p = m_{elec}v = \frac{h}{\lambda}} \quad (1.84)$$

### III.4.3 Condition de quantification

En posant  $p = m_{\text{elec}}v = \frac{h}{\lambda}$  pour un électron, L. de Broglie éclaire de façon intuitive la condition de quantification de Bohr :

$$\sigma_n = r_n m_{\text{elec}} v_n = n\hbar \quad (1.85)$$

Pour que l'onde stationnaire circulaire électron ne soit pas détruite sur sa trajectoire circulaire de rayon  $r_n$  et de longueur  $l = 2\pi r_n$  (c'est-à-dire pour qu'on évite les interférences destructrices), il faut que la longueur de cette trajectoire soit égale à  $n$  fois la longueur d'onde (avec  $n$  un entier) dans  $R^\Omega$  :

$$l = 2\pi r_n = n\lambda_n \quad (1.86)$$

Or, pour une onde progressive électron on a dans  $R^0$  :

$$p_n = m_{\text{elec}} v_n = \frac{h}{\lambda} \quad (1.87)$$

On obtient :

$$l = 2\pi r_n = n\lambda_n = n \frac{h}{m_{\text{elec}} v_n} \quad (1.88)$$

On retrouve la condition de quantification de Bohr :

$$r_n m_{\text{elec}} v_n = n\hbar \quad (1.89)$$

#### Nota

On rappelle que dans  $R^\Omega$ , l'onde électron est stationnaire. Dans  $R^0$ , l'onde électron est progressive avec la vitesse  $v = v_g = \frac{\partial \omega}{\partial k}$ .

Que l'on décrive l'électron dans  $R^0$  ou  $R^\Omega$ , celui-ci est considéré dans un état stable ou permanent et ne rayonne pas de l'énergie.

## III.5 Equation d'onde de l'électron de Schrödinger

### III.5.1 Préambule historique

En 1926, E. Schrödinger s'inspire du modèle de Bohr de l'électron et des idées de L. de Broglie. En quelques mois, il publie une série d'articles fondamentaux regroupés ultérieurement dans un recueil *Mémoires sur la mécanique ondulatoire*. Dans le 1<sup>er</sup> article, il propose la célèbre équation qui porte son nom.

L'équation est alors une formidable révolution intellectuelle. Grâce à elle, on comprend de nombreuses propriétés des éléments chimiques et de leurs électrons (niveau d'énergie, liaisons chimiques, etc.). Elle éclaire le tableau périodique des éléments chimiques de Dmitri Mendeleïev (1870). On peut la considérer comme l'acte de fusion entre la physique et la chimie.

#### Nota sur la méthode utilisée par E. Schrödinger

Dans son premier article datant de 1926 : *Quantification et valeurs propres*, E. Schrödinger obtient l'équation de Schrödinger dès la 3<sup>ème</sup> page.

Pour cela, il part de l'équation aux dérivées partielles de Hamilton :

$$H(q, p = \frac{\partial S}{\partial q}) = E \quad (1.90)$$

Avec  $q$  la position,  $p$  l'impulsion et  $S = \int_{t_1}^{t_2} L dt$  l'action, intégrale du Lagrangien  $L$ .

Il introduit la fonction d'onde  $\psi$  sous la forme :

$$S = k \log(\psi) \quad (1.91)$$

avec  $k$  une constante ayant les dimensions d'une action.

Il obtient pour l'équation aux dérivées partielles de Hamilton :

$$H(q, \frac{k}{\psi} \frac{\partial \psi}{\partial q}) = E \quad (1.92)$$

En utilisant une analogie avec un mouvement de Kepler, il aboutit après quelques contorsions à son équation :

$$\Delta \psi + \frac{2m}{k^2} (E_m - E_p) \psi = 0 \text{ avec } E_p = -\frac{e^2}{4\pi\epsilon_0 r} \quad (1.93)$$

Par la suite, il donne à la constante  $k$  la valeur de  $\hbar$ .

On s'inspire maintenant d'idées de L. de Broglie pour retrouver l'équation de Schrödinger.

### III.5.2 Milieu réfringent

On rappelle l'équation d'onde d'Alembert pour une onde  $\psi$  monochromatique :

$$\Delta \psi - \frac{n^2}{v_{\varphi 0}^2} \partial_t^2 \psi = 0 \quad (1.94)$$

avec  $v_{\varphi 0}$  la vitesse de phase de l'onde lorsque l'indice de réfraction  $n = 1$  (c'est-à-dire dans le vide).

Usuellement, on prend  $v_{\varphi 0} = c$ .

On a la vitesse de phase de l'onde dans un milieu réfringent d'indice  $n \neq 1$  :

$$v_{\varphi} = \frac{v_{\varphi 0}}{n} \quad (1.95)$$

#### Nota

Ne pas confondre ici l'indice de réfraction  $n$  et  $n$  le niveau d'énergie des états stationnaires de l'électron.

Dans le référentiel  $R^\Omega$  où l'onde électron est immobile, on a une fonction d'onde stationnaire qui peut s'écrire :  $\psi(x, y, z, t) = f(x, y, z)e^{i\Omega t}$  avec  $f(x, y, z)$  fonction des variables d'Espace.

On obtient une équation d'onde sous la forme :

$$\Delta\psi + \frac{\Omega^2 n^2}{v_{\varphi 0}^2} \psi = 0 \quad (1.96)$$

### III.5.3 Vitesse de phase

On pose que l'électron est semblable dans  $R^0$  à une onde progressive possédant une vitesse de phase :

$$v_\varphi = \frac{\Omega}{K} \quad (1.97)$$

La quantité de mouvement de l'onde électron est égale à :

$$p = \frac{h}{\lambda} = \hbar K \quad (1.98)$$

L'énergie de l'onde électron est égale à :

$$E = \hbar\Omega \quad (1.99)$$

On obtient pour la vitesse de phase de l'onde électron dans un milieu réfringent :

$$v_\varphi = \frac{v_{\varphi 0}}{n} = \frac{\Omega}{K} = \frac{\hbar\Omega}{\hbar K} = \frac{E}{p} \quad (1.100)$$

### III.5.4 Equation d'onde de Schrödinger

Suivant un raisonnement classique, on a la relation entre énergie mécanique, énergie cinétique et énergie potentielle :  $E_m = E_c + E_p$  avec  $E_p = qA^t$  l'énergie potentielle électrique.

On a pour l'énergie cinétique :

$$E_c = \frac{p^2}{2m_{elec}} \quad (1.101)$$

On en tire :

$$E_c = E_m - E_p = \frac{p^2}{2m_{elec}} \quad (1.102)$$

On en déduit la quantité de mouvement (ou impulsion) de l'électron :

$$p = \sqrt{2m_{elec}(E_m - E_p)} \quad (1.103)$$

On obtient pour la vitesse de phase de l'onde électron :

$$v_{\varphi} = \frac{v_{\varphi 0}}{n} = \frac{E_m}{p} = \frac{\hbar \Omega}{\sqrt{2m_{\text{elec}}(E_m - E_p)}} \quad (1.104)$$

En mettant au carré, on a :

$$\frac{v_{\varphi 0}^2}{n^2} = \frac{\hbar^2 \Omega^2}{2m_{\text{elec}}(E_m - E_p)} \quad (1.105)$$

On en tire :

$$\frac{\Omega^2 n^2}{v_{\varphi 0}^2} = \frac{2m_{\text{elec}}}{\hbar^2} (E_m - E_p) \quad (1.106)$$

On avait l'équation d'onde :

$$\Delta \psi + \frac{\Omega^2 n^2}{v_{\varphi 0}^2} \psi = 0 \quad (1.107)$$

En substituant  $\frac{\Omega^2 n^2}{v_{\varphi 0}^2}$  par  $\frac{2m_{\text{elec}}}{\hbar^2} (E_m - E_p)$ , on retrouve l'équation de Schrödinger :

$$\boxed{\Delta \psi + \frac{2m_{\text{elec}}}{\hbar^2} (E_m - E_p) \psi = 0} \quad (1.108)$$

Le choix des coordonnées cartésiennes est mal adapté pour résoudre cette équation. On utilise usuellement les coordonnées sphériques :  $r, \theta, \varphi$  avec  $\psi(r, \theta, \varphi) = \psi(r)\psi(\theta, \varphi)$ .

### III.5.5 Résolution de l'équation de Schrödinger pour la partie radiale $\psi(r)$

On propose de résoudre l'équation de Schrödinger pour la partie radiale  $\psi(r)$  et pour le premier orbital atomique qu'on appelle 1s (on parle usuellement de couche K et de niveau d'énergie  $n = 1$ ).

Pour le niveau  $n = 1$  de l'électron, on a les énergies mécaniques et potentielles :

$$E_m = -\frac{m_{\text{elec}} e^4}{8\epsilon_0^2 (2\pi\hbar)^2} \quad (1.109)$$

$$E_p = -\frac{e^2}{4\pi\epsilon_0 r} \quad (1.110)$$

On a le vecteur d'onde  $K$  :

$$K = \frac{p}{\hbar} = \frac{m_{\text{elec}} v}{\hbar} = \frac{m_{\text{elec}} \alpha_{em} c}{\hbar} = \frac{m_{\text{elec}} e^2}{4\pi\epsilon_0 \hbar^2} = \frac{1}{r_{\text{Bohr}}} \quad (1.111)$$

qui est l'inverse du rayon de l'atome de Bohr.

**Nota**

L'équation d'onde partie radiale de Schrödinger correspond à l'équation d'onde du modèle de l'électron de Bohr. On retrouve dans  $K = \frac{1}{r_{Bohr}}$  le rayon de Bohr.

A noter que l'équation d'onde partie radiale ne permet pas d'expliquer les orbitales atomiques et donc les liaisons chimiques. Il faut faire en plus appel à la partie tangentielle ou angulaire ( $\psi(\theta, \varphi)$ ) de l'équation d'onde pour unifier physique et chimie.

On obtient :

$$\frac{2m_{elec}}{\hbar^2} E_m = \frac{2m_{elec}}{\hbar^2} \frac{m_{elec} e^4}{8\epsilon_0^2 (2\pi\hbar)^2} = -K^2 \quad (1.112)$$

$$\frac{2m_{elec}}{\hbar^2} E_p = -\frac{2K}{r} \quad (1.113)$$

On a donc une équation différentielle sous la forme :

$$\Delta\psi + \frac{2m_{elec}}{\hbar^2} (E_m - E_p)\psi = 0 \quad (1.114)$$

$$\boxed{\Delta\psi - \left(K^2 - \frac{2K}{r}\right)\psi = 0} \quad (1.115)$$

On résout l'équation différentielle en coordonnées sphériques pour la partie radiale  $\psi(r)$  :

$$\nabla_r^2 \psi(r) = \left(K^2 - \frac{2K}{r}\right)\psi(r) \quad (1.116)$$

On trouve une solution sous la forme :

$$\psi(r) = Ae^{-Kr} \quad (1.117)$$

La normalisation de la fonction d'onde implique :

$$\int_0^\infty \psi^2 4\pi r^2 dr = 1 \quad (1.118)$$

l'élément de volume  $d\tau$  étant égale à  $4\pi r^2 dr$ .

On trouve une fonction d'onde pour le premier orbital atomique 1s :

$$\psi(1s) = \sqrt{\frac{K^3}{\pi}} e^{-Kr} \quad (1.119)$$

On obtient comme solution une onde indépendante du Temps et stationnaire dans le référentiel  $R^\Omega$ . On retrouve le vecteur d'onde  $K$ . Cependant, celui-ci ne joue pas son rôle de « propagateur » comme il le ferait dans le cas d'une onde progressive, puisqu'il n'est pas précédé d'un  $i$  complexe.

**Nota, équation simplifiée de Schrödinger**

On peut partir d'une équation d'onde indépendante du Temps. On a :

$$\Delta\psi + \frac{\Omega^2}{v_\varphi^2}\psi = 0 \quad (1.120)$$

Si on pose une vitesse de phase complexe :

$$v_\varphi = \frac{i\Omega}{K} \quad (1.121)$$

On obtient l'équation différentielle :

$$\Delta\psi - K^2\psi = 0 \quad (1.122)$$

En résolvant l'équation en coordonnées cartésiennes, on retrouve une solution sous la forme :

$$\psi(x) = Ae^{-Kx} \quad (1.123)$$

### III.5.6 Vitesse de groupe $v_g$ de l'onde progressive électron

Suivant les idées de L. de Broglie, la vitesse de l'électron du modèle de Bohr correspond à la vitesse de groupe de l'onde progressive électron (on parle aussi de paquet d'ondes électron). On reprend ici sa démonstration qui permet de vérifier cette idée.

On se place dans le référentiel  $R^0$  où l'onde progressive électron se propage à la vitesse  $v_g$ . Soit  $\nu$  la fréquence et  $\lambda$  la longueur d'onde de l'onde progressive électron.

D'après la relation de Rayleigh sur la vitesse de groupe, on a :

$$\frac{1}{v_g} = \frac{\partial K}{\partial \Omega} = \frac{\partial \frac{1}{\lambda}}{\partial \nu} = \frac{\partial \frac{1}{\lambda}}{\partial \nu} = \frac{\partial \frac{\nu}{v_\varphi}}{\partial \nu} = \frac{1}{v_{\varphi_0}} \frac{\partial \nu}{\partial \nu} \quad (1.124)$$

On a donc :

$$\frac{1}{v_g} = \frac{\partial K}{\partial \Omega} = \frac{\partial p}{\partial E_m} = \frac{\partial \sqrt{2m_{elec}(E_m - E_p)}}{\partial E_m} = \frac{m_{elec}}{\sqrt{2m_{elec}(E_m - E_p)}} \quad (1.125)$$

On en tire la vitesse de groupe de l'onde électron :

$$v_g = \frac{\sqrt{2m_{elec}(E_m - E_p)}}{m_{elec}} \quad (1.126)$$

$$\text{Or } p = \sqrt{2m_{elec}(E_m - E_p)} = m_{elec}v \quad (1.127)$$

On retrouve bien une vitesse de groupe  $v_g$  de l'onde électron égale à la vitesse  $v$  (newtonienne) de la particule électron :

$$v_g = \frac{m_{elec} v}{m_{elec}} = v \quad (1.128)$$

### III.5.7 Indice $n$

En l'absence de champ électrostatique, on a la vitesse de phase de l'onde progressive électron :

$$v_{\varphi 0} = \frac{\hbar \Omega}{\sqrt{-2m_{elec} E_m}} \quad (1.129)$$

En présence de champ électrostatique, on a la vitesse de phase de l'onde progressive électron :

$$\frac{v_{\varphi 0}}{n} = \frac{\hbar \Omega}{\sqrt{2m_{elec} (E_m - E_p)}} \quad (1.130)$$

En mettant au carré :

$$\frac{v_{\varphi 0}^2}{n^2} = \frac{\hbar^2 \Omega^2}{2m_{elec} (E_m - E_p)} \quad (1.131)$$

En éliminant  $v_{\varphi 0}^2$ , on obtient l'indice  $n$  :

$$\boxed{n^2 = 1 - \frac{E_p}{E_m} = 1 - \frac{E_p}{\hbar \Omega}} \quad (1.132)$$

#### Nota

L'existence d'un milieu réfringent ( $n \neq 1$ ) est ici lié à présence d'un champ électrostatique.

### III.5.8 Lagrangien de l'équation de Schrödinger

On rappelle le Lagrangien de l'équation de Schrödinger :

$$L = \bar{\psi}^\dagger \left( i\hbar \partial_t + \frac{\hbar^2 (\partial_x - i \frac{e}{\hbar} A^x)^2}{2m_{elec}} - eA^t \right) \psi \quad (1.133)$$

En appliquant l'équation d'Euler-Lagrange  $\frac{\partial L}{\partial x} - \frac{d}{dt} \left( \frac{\partial L}{\partial \dot{x}} \right) = 0$  à ce Lagrangien  $L$ , on retrouve l'équation de Schrödinger :

$$\boxed{i\hbar \partial_t \psi = \left( -\frac{\hbar^2}{2m_{elec}} (\partial_x - i \frac{e}{\hbar} A^x)^2 + eA^t \right) \psi} \quad (1.134)$$

### III.5.9 Conclusion du chapitre

Les modèles de l'électron de Bohr, Broglie et Schrödinger privilégient deux référentiels, passant continuellement de l'un à l'autre dans les raisonnements menés. L'un  $R^0$  considéré comme galiléen, où l'électron est en mouvement de rotation et est interprété comme une onde progressive vérifiant

$p = \hbar K$ . L'autre  $R^\Omega$  considéré comme non galiléen, où l'électron est immobile et est interprété comme une onde stationnaire. C'est dans celui-ci qu'on obtient les fonctions d'ondes stationnaires solutions de l'équation de Schrödinger.

Dans ses écrits, L. de Broglie présente la mécanique ondulatoire comme une généralisation de la mécanique newtonienne. On va maintenant s'intéresser à différentes équations d'ondes qui peuvent s'interpréter comme des extensions du principe fondamental de la dynamique de Newton.

## Chapitre IV Théories de Jauge locale, applications à différentes fonctions d'onde (de Dirac 1928, Schrödinger 1925 à Pauli 1927)

### Objet du chapitre

On s'intéresse aux ressemblances conceptuelles entre :

- la mécanique newtonienne datant du 17<sup>ème</sup> siècle et permettant de décrire la gravitation et les systèmes planétaires,
- les théories de Jauge locale développées surtout au 20<sup>ème</sup> siècle, et permettant de décrire la force électromagnétique, les interactions nucléaires fortes et faibles, et les systèmes de particules.

Cela permettra d'étudier les fonctions d'onde de Dirac, Schrödinger et Pauli proposées dans les années 1920, sous un angle théorie de Jauge locale.

### IV.1 Généralités sur les théories de Jauge locale

Les termes invariance de Jauge et transformation de Jauge peuvent sembler à priori énigmatiques, ils s'inspirent en fait de notions déjà présentes en mécanique newtonienne. On propose ici d'éclairer ces 2 termes via leurs ressemblances avec la mécanique newtonienne.

#### IV.1.1 Qu'est-ce qui est invariant ?

L'invariance, c'est le respect des lois fondamentales de la Nature quel que soit le changement de référentiels ou la transformation de Jauge locale, c'est-à-dire le principe de relativité cher à A. Einstein.

En mécanique newtonienne, lors de l'annulation d'un vecteur rotation  $\vec{\Omega}$  (c'est-à-dire lors d'un changement de référentiels), on ajoute des forces d'inertie centrifuge et de Coriolis, cela afin de respecter le principe fondamental de la dynamique de Newton.

Sur un mode similaire, dans les théories de Jauge locale, lors de l'annulation d'une partie de la phase de la fonction d'onde (c'est-à-dire lors d'une transformation de Jauge locale), on ajoute des quadrivecteurs énergies impulsions d'interaction (associés à l'interaction électromagnétique ou aux interactions fortes et faibles), cela afin de respecter l'équation d'onde.

C'est ce respect de l'équation d'onde, quel que soit la transformation de Jauge locale, qui est considéré comme l'invariant de Jauge recherché.

Ainsi, en mécanique newtonienne, la loi fondamentale de la Nature, c'est-à-dire l'invariant à respecter lors l'un changement de référentiels, c'est le principe fondamental de la dynamique de Newton  $m\vec{a} = \Sigma\vec{F}$ , quitte à ajouter des forces d'inertie.

En mécanique ondulatoire (ou en Physique quantique), la loi fondamentale de la Nature ou l'invariant à respecter lors l'une d'une transformation de Jauge locale, c'est l'équation d'onde, quitte à ajouter des énergies impulsions potentielles.

#### Nota 1

On verra néanmoins qu'on ne parvient pas à généraliser ce principe aussi loin que l'on le souhaiterait. En effet, suivant le cas où on se place, l'équation d'onde à respecter n'est pas exactement la même.

Dans le vide (pas de masse et pas de charge électrique), l'équation d'onde à respecter, c'est celle proposée par Jean Le Rond d'Alembert en 1746 :

$$\Delta\psi - \frac{1}{c^2} \frac{\partial^2\psi}{\partial t^2} = 0 \quad (1.135)$$

En Physique quantique relativiste, l'équation d'onde à respecter, c'est celle de Klein Gordan proposée en 1926 :

$$\Delta\psi - \frac{1}{c^2} \frac{\partial^2 \psi}{\partial t^2} = \frac{m^2 c^2}{\hbar^2} \psi \quad (1.136)$$

En Physique quantique non relativiste, l'équation d'onde à respecter, c'est celle de Schrödinger libre proposée en 1925 (absence de potentiel électrique) :

$$\Delta\psi - \frac{i2m}{\hbar} \frac{\partial \psi}{\partial t} = 0 \quad (1.137)$$

Cette dernière équation d'onde de Schrödinger libre rappelle l'équation de chaleur proposée par Joseph Fourier en 1807 :

$$\Delta u - \frac{1}{\alpha} \frac{\partial u}{\partial t} = 0 \quad (1.138)$$

#### Nota 2

A souligner que le tenseur de Maxwell Faraday, ainsi que les équations de Maxwell, sont aussi conservés lors d'une transformation de Jauge locale. Tenseur de Maxwell Faraday et équations de Maxwell sont donc considérés comme des lois fondamentales de la Nature dans les théories de Jauge locale.

#### IV.1.2 Qu'est-ce qu'on transforme ?

Une transformation de Jauge locale consiste à modifier (annuler en partie) d'une part la phase de la fonction d'onde, d'autre part les potentiels (électromagnétiques ou autres).

On peut rapprocher une transformation de Jauge locale d'un changement de référentiels de la mécanique newtonienne où l'on modifie le mouvement du corps de référence (par exemple, on annule un vecteur rotation  $\vec{\Omega}$ ).

#### IV.1.3 Qu'est-ce qu'on fait pour conserver l'invariance (des lois de la Nature) lors de la transformation ?

En mécanique newtonienne, lorsqu'on effectue un changement de référentiels galiléen à non galiléen, on ajoute des forces d'inertie dans le principe fondamental de la dynamique de Newton. Ces forces peuvent dériver d'une énergie potentielle, comme c'est le cas pour la force d'inertie centrifuge.

Dans les théories de Jauge locale, lors d'une transformation de Jauge locale, on transforme la dérivée de la fonction d'onde en une dérivée covariante. On verra que cela revient à ajouter un quadrivecteur énergie impulsion potentielle, que l'on associe à une interaction.

Ces interactions sont en quelque sorte le pendant des forces d'inertie de la mécanique newtonienne. Dans leur nature, elles diffèrent puisqu'il ne s'agit pas de la force centrifuge ou de la force de Coriolis, mais de l'interaction électromagnétique et des interactions nucléaires faible et forte.

#### Nota

En Electrodynamique quantique relativiste ou dans le Modèle standard, l'ajout d'un quadrivecteur énergie impulsion potentielle  $ieA^\mu$  ( $\mu = t, x, y, z$ ) (dans les dérivées partielles ou dans les équations d'ondes) revient à ajouter une énergie d'interaction dans les Lagrangien. Cette énergie d'interaction peut représenter les interactions électromagnétique, forte et faible.

Dans le cas de l'interaction électromagnétique, l'énergie d'interaction est justement égale à l'énergie potentielle généralisée, qui à l'aide de l'équation d'Euler-Lagrange permet de retrouver la force électromagnétique.

Par contre, pour les interactions forte et faible, ce n'est pas le cas. En fait, pour ces interactions, la notion de force n'existe pas, au sens que ces interactions n'interviennent pas dans le principe fondamental de la dynamique de Newton.

#### IV.1.4 Quelle est la référence ?

En mécanique newtonienne, le référentiel de base, c'est le référentiel galiléen, où le principe fondamental de la dynamique s'applique sans avoir de forces d'inertie à ajouter.

Pour les théories de Jauge locale, le vide (c'est-à-dire un milieu homogène, linéaire et isotrope sans masse et charge électrique) pourrait apparaître comme la référence. L'équation d'onde à respecter serait alors celle d'Alembert.

Cependant, cela ne convient pas à la Physique quantique relativiste où l'équation d'onde à respecter est celle de Klein Gordan. Par rapport à celle d'Alembert, il apparaît un terme de masse supplémentaire.

Nous ne connaissons pas de transformation de Jauge locale qui permette de passer de l'équation d'onde d'Alembert à celle de Klein Gordan. Dans ce dernier cas, la référence serait plutôt un milieu « massique », homogène, linéaire et isotrope.

Un problème analogue se pose en Physique quantique non relativiste où l'équation d'onde à respecter est celle de Schrödinger libre. Nous ne connaissons pas de transformation de Jauge locale qui permette de passer de l'équation d'onde d'Alembert à celle de Schrödinger libre.

## IV.2 Quelques rappels sur les équations d'onde

### IV.2.1 Equation d'onde d'Alembert (1746)

On rappelle la fonction d'une onde progressive, sinusoïdale, plane et monochromatique qui se propage suivant  $x$  et  $t$  :

$$\psi = \cos(\omega t - \vec{k} \cdot \vec{x} + \varphi) \quad (1. 139)$$

avec  $\varphi$  la phase à l'origine,  $\omega$  la pulsation et  $\vec{k}$  le vecteur d'onde.

On a en notation complexe :

$$\psi = e^{i(\omega t - \vec{k} \cdot \vec{x} + \varphi)} \quad (1. 140)$$

La fonction d'onde vérifie l'équation d'Alembert (équation de propagation de l'onde) :

$$\frac{1}{v_\varphi^2} \partial_t^2 \psi - \Delta \psi = 0 \quad (1. 141)$$

avec  $\Delta = \nabla^2 = \partial_x^2$  l'opérateur laplacien (dérivée seconde par rapport à l'Espace),

$v_\varphi$  la vitesse de phase de l'onde.

### Nota sur la méthode de J. le Rond d'Alembert

Pour trouver son équation d'onde  $\frac{1}{c^2} \frac{\partial^2 u}{\partial t^2} = \frac{\partial^2 u}{\partial x^2}$ , J. le Rond d'Alembert cherche à modéliser la corde d'un violon et s'inspire du principe fondamental de la dynamique de Newton  $m \frac{\partial^2 x}{\partial t^2} = \Sigma \vec{F}$ .

$\frac{\partial^2 u}{\partial t^2}$  représente l'accélération,  $\frac{\partial^2 u}{\partial x^2}$  représente la somme des forces et  $\frac{1}{c^2}$  représente le terme de masse (comme si l'énergie  $E_0$  était égale à 1 suivant  $E_0 = mc^2$ ).

#### IV.2.2 Relation de dispersion

On a la vitesse de phase, dite aussi relation de dispersion entre la pulsation  $\omega$  et le vecteur d'onde  $k$ . Dans un milieu dispersif, l'indice  $n$  est fonction de la pulsation  $\omega$ . On a :

$$v_\varphi = \frac{\omega}{k} = \frac{c}{n(\omega)} \quad (1. 142)$$

Dans un milieu non dispersif, l'indice  $n$  est indépendant de  $\omega$ , on a :

$$v_\varphi = \frac{\omega}{k} = \frac{c}{n} \quad (1. 143)$$

Dans le vide,  $n = 1$ , on a :

$$v_\varphi = \frac{\omega}{k} = c \quad (1. 144)$$

#### IV.2.3 Relations de dispersion en mécanique ondulatoire

En mécanique ondulatoire (ou en Physique quantique), suivant l'hypothèse onde particule, on rapproche d'un part l'énergie  $E$  de la pulsation  $\omega$ , d'autre part l'impulsion  $p$  du vecteur d'onde  $k$ , à travers les relations :

$$\omega = \frac{E}{\hbar} \text{ et } k = \frac{p}{\hbar} \quad (1. 145)$$

La fonction d'onde qui s'écrit  $\psi = e^{i(\omega t - \vec{k} \cdot \vec{x})}$ , est alors réécrite à partir de  $E$  et de  $p$  :

$$\psi = e^{i\left(\frac{E}{\hbar}t - \frac{\vec{p}}{\hbar} \cdot \vec{x}\right)} \quad (1. 146)$$

Pour une onde particule, la relation entre énergie  $E$  et impulsion  $p$  peut être vue comme une relation entre  $\omega$  et  $k$ , et s'interpréter comme une relation de dispersion.

On a les relations de dispersion suivantes.

Pour une onde particule non relativiste de masse  $m$  :

$$E = \frac{p^2}{2m} \quad (1. 147)$$

Pour une onde particule relativiste de masse  $m$  :

$$E = \sqrt{p^2 c^2 + m^2 c^4} \quad (1.148)$$

Pour une onde particule (relativiste ou non) de masse nulle et d'énergie potentielle nulle :

$$E = pc \quad (1.149)$$

#### Nota

Pour la mécanique relativiste, on note que le passage de  $E = \sqrt{p^2 c^2 + m^2 c^4}$  à  $E = pc$  pour une particule de masse nulle est évident.

Pour la mécanique non relativiste, on peut utiliser l'indice  $n$  avec  $n^2 = 1 - \frac{E_p}{E}$  et  $E_p$  l'énergie potentielle d'une force électrostatique. En faisant tendre  $E_p$  vers 0, on trouve  $n=1$  et  $v_\varphi = \frac{c}{n} = c = \frac{\omega}{k} = \frac{E}{p}$ . D'où  $E = pc$ .

#### IV.2.4 Relations de dispersion, relations énergie masse impulsion et équations d'onde

En mécanique ondulatoire, pour passer des relations énergie impulsion aux équations d'onde, on fait usuellement les substitutions :

$$p^x \rightarrow -i\hbar\partial_x \quad (1.150)$$

$$E^t \rightarrow i\hbar\partial_t \quad (1.151)$$

Ainsi à partir de  $E^2 = p^2 c^2$ , on retrouve l'équation d'onde d'Alembert :

$$\Delta\psi - \frac{1}{c^2} \frac{\partial^2 \psi}{\partial t^2} = 0 \quad (1.152)$$

De même à partir de l'énergie relativiste  $E = \sqrt{p^2 c^2 + m^2 c^4}$ , on retrouve l'équation d'onde de Klein Gordan :

$$\Delta\psi - \frac{1}{c^2} \frac{\partial^2 \psi}{\partial t^2} = \frac{m^2 c^2}{\hbar^2} \psi \quad (1.153)$$

De même à partir de l'énergie cinétique  $E = \frac{p^2}{2m}$ , on retrouve l'équation d'onde de Schrödinger libre :

$$\Delta\psi - \frac{i2m}{\hbar} \frac{\partial \psi}{\partial t} = 0 \quad (1.154)$$

#### IV.2.5 Quadrivecteur pulsation vecteur d'onde

En mécanique ondulatoire, on relie le quadrivecteur énergie impulsion de la particule à un quadrivecteur pulsation vecteur d'onde de l'onde.

On a le quadrivecteur énergie impulsion :

$$4\vec{p} = \left( \frac{E^t}{c}, \vec{p}^x \right) \quad (1.155)$$

On a le quadrivecteur pulsation vecteur d'onde :

$$4\vec{k} = \left( \frac{\omega^{1/t}}{c}, \vec{k}^{1/x} \right) \quad (1.156)$$

On a la relation entre les deux quadrivecteurs :

$$4\vec{k} = \frac{4\vec{p}}{\hbar} \quad (1.157)$$

Ces deux quadrivecteurs sont des caractéristiques propres à l'onde particule.

### IV.3 Etude simple d'une transformation de Jauge locale, cas du Temps

#### IV.3.1 Fonction d'onde

Soit une fonction d'onde dans le référentiel  $R^0$  (assimilable au vide) :

$$[\psi]_{R^0} = \cos\left(\frac{q}{\hbar}(t - \theta(t))\right) \quad (1.158)$$

avec  $q$  la densité de charge électrique et  $\theta(t)$  une phase fonction des instants.

#### Nota

Les termes d'Espace ne sont pas ici indiqués.

$\frac{q}{\hbar}$  joue le rôle de la pulsation  $\omega$ .

On peut voir les choses comme ça :

$$\omega = \frac{E^t}{\hbar} = \frac{qA_0^t}{\hbar} = \frac{q}{\hbar} \text{ avec le potentiel électrique } A_0^t = id.$$

En forme complexe, cela donne :

$$[\psi]_{R^0} = e^{i\frac{q}{\hbar}(t - \theta(t))} \quad (1.159)$$

On a dans le référentiel  $R^0$  :

$$[t]_{R^0} = t \quad (1.160)$$

$$[\partial_t]_{R^0} = \frac{\partial}{\partial t} \quad (1.161)$$

On a la dérivée de  $\psi$  par rapport à  $t$  dans  $R^0$  :

$$[\partial_t]_{R^0} \psi = \left( i \frac{q}{\hbar} - i \frac{q}{\hbar} \frac{\partial \theta(t)}{\partial t} \right) \psi \quad (1.162)$$

**Nota** : la dérivée de  $\psi$  par rapport à  $t$  va jouer le rôle de l'équation d'onde à respecter lors de la transformation de Jauge locale.

### IV.3.2 Transformation de Jauge locale

On effectue une transformation de Jauge locale, assimilable à un changement de référentiels de  $R^0$  à  $R^{A^t}$ , où des quantités physiques sont modifiées et d'autres sont conservées.

La densité de charge électrique  $q$  est la quantité conservée de  $R^0$  à  $R^{A^t}$ .

$A^t = \frac{\partial \theta(t)}{\partial t} = \partial_t \theta(t)$  est la quantité annulée ou soustraite de  $R^0$  à  $R^{A^t}$  ( $A^t$  est de type potentiel électrique).

Lors de la transformation de Jauge locale de  $R^0$  à  $R^{A^t}$ , les 2 transformations suivantes s'appliquent.

On effectue d'une part une translation dans le Temps, ce qui transforme la phase de la fonction d'onde :

$$t \rightarrow [t]_{R^{A^t}} = t - \theta(t) \quad (1.163)$$

$$[\psi]_{R^0} = e^{i \frac{q}{\hbar} (t - \theta(t))} \rightarrow [\psi]_{R^{A^t}} = [\psi]_{R^0} e^{i \frac{q}{\hbar} \theta(t)} = e^{i \frac{q}{\hbar} t} \quad (1.164)$$

On modifie d'autre part le potentiel électrique en lui soustrayant  $A^t = \partial_t \theta(t)$  :

$$[A^t]_{R^0} = 0 \rightarrow [A^t]_{R^{A^t}} = [A^t]_{R^0} - \partial_t \theta(t) = -\partial_t \theta(t) \quad (1.165)$$

#### Nota 1

On parle ici de transformation de Jauge locale car la fonction  $\theta(t)$  est fonction d'une variable locale, les instants.

#### Nota 2

La transformation du potentiel électrique  $A^t$  donnée ci-dessus, conserve le tenseur de Maxwell Faraday, ainsi que les équations de Maxwell.

### IV.3.3 L'invariant : la dérivée partielle par rapport à $t$

Dans  $R^0$ , on a la dérivée partielle par rapport à  $t$  de la fonction d'onde :

$$[\partial_t]_{R^0} [\psi]_{R^0} = \left( i \frac{q}{\hbar} - i \frac{q}{\hbar} A^t \right) [\psi]_{R^0} \quad (1.166)$$

Dans une transformation linéaire, la dérivée partielle  $\partial_t \psi$  se transforme en  $a \partial_t \psi$  de la même manière que  $\psi$  se transforme en  $a \psi$ .

L'objectif, c'est que lors d'une transformation de Jauge locale de  $R^0$  à  $R^{A'}$ , la dérivée partielle  $[\partial_t]_{R^0} [\psi]_{R^0}$  se transforme en  $[\partial_t]_{R^{A'}} [\psi]_{R^{A'}}$  de la même manière que  $[\psi]_{R^0}$  se transforme en  $[\psi]_{R^{A'}}$ .

Si la dérivée partielle première par rapport au Temps se transforme de la même manière, la dérivée partielle seconde également, et une équation d'onde du genre  $-\frac{1}{c^2} \frac{\partial^2 \psi}{\partial t^2} = 0$  également.

### Nota

On s'intéresse ici uniquement à la dérivée partielle par rapport au Temps. On aura un raisonnement analogue pour la dérivée partielle seconde par rapport à l'Espace  $\frac{\partial^2 \psi}{\partial x^2}$ .

Dans cet objectif, on définit la dérivée dite covariante :

$$[\partial_t]_{R^{A'}} [\psi]_{R^{A'}} = ([\partial_t]_{R^0} - i \frac{q}{\hbar} [A^t]_{R^{A'}}) [\psi]_{R^{A'}} \quad (1.167)$$

On vérifie que la dérivée covariante ainsi définie, vérifie bien notre objectif :

$$[\partial_t]_{R^{A'}} [\psi]_{R^{A'}} = ([\partial_t]_{R^0} - i \frac{q}{\hbar} [A^t]_{R^{A'}}) [\psi]_{R^{A'}} \quad (1.168)$$

$$= ([\partial_t]_{R^0} - i \frac{q}{\hbar} [A^t]_{R^{A'}}) [\psi]_{R^0} e^{i \frac{q}{\hbar} \theta(t)} \quad (1.169)$$

$$= [\partial_t]_{R^0} ([\psi]_{R^0} e^{i \frac{q}{\hbar} \theta(t)}) - i \frac{q}{\hbar} [A^t]_{R^0} e^{i \frac{q}{\hbar} \theta(t)} [\psi]_{R^0} - i \frac{q}{\hbar} e^{i \frac{q}{\hbar} \theta(t)} \partial_t \theta(t) [\psi]_{R^0} \quad (1.170)$$

$$= e^{i \rho \theta(t)} [\partial_t]_{R^0} ([\psi]_{R^0} + i \frac{q}{\hbar} \partial_t \theta(t) e^{i \frac{q}{\hbar} \theta(t)} [\psi]_{R^0} - i \frac{q}{\hbar} [A^t]_{R^0} e^{i \frac{q}{\hbar} \theta(t)} [\psi]_{R^0} - i \frac{q}{\hbar} e^{i \frac{q}{\hbar} \theta(t)} \partial_t \theta(t) [\psi]_{R^0}) \quad (1.171)$$

$$= e^{i \frac{q}{\hbar} \theta(t)} [\partial_t]_{R^0} ([\psi]_{R^0} - i \frac{q}{\hbar} [A^t]_{R^0}) e^{i \frac{q}{\hbar} \theta(t)} [\psi]_{R^0} \quad (1.172)$$

$$= e^{i \frac{q}{\hbar} \theta(t)} ([\partial_t]_{R^0} - i \frac{q}{\hbar} [A^t]_{R^0}) [\psi]_{R^0} \quad (1.173)$$

On a donc :

$$[\partial_t]_{R^{A'}} [\psi]_{R^{A'}} = e^{i \frac{q}{\hbar} \theta(t)} ([\partial_t]_{R^0}) [\psi]_{R^0} \quad (1.174)$$

On obtient la forme désirée, avec la fonction d'onde  $\psi$  et sa dérivée partielle  $\partial_t \psi$  qui se transforme de la même manière en multipliant par  $e^{i \frac{q}{\hbar} \theta(t)}$  :

$$[\psi]_{R^0} \rightarrow [\psi]_{R^{A'}} = e^{i \frac{q}{\hbar} \theta(t)} [\psi]_{R^0} \quad (1.175)$$

$$[\partial_t]_{R^0} [\psi]_{R^0} \rightarrow [\partial_t]_{R^{A^t}} [\psi]_{R^{A^t}} = e^{\frac{iq}{\hbar}\theta(t)} ([\partial_t]_{R^{A^t}}) [\psi]_{R^0} \quad (1.176)$$

Dans  $R^{A^t}$ , on donne en forme abrégée la dérivée partielle :

$$[\partial_t]_{R^{A^t}} = [\partial_t]_{R^0} - i \frac{q}{\hbar} [A^t]_{R^{A^t}} \quad (1.177)$$

En **conclusion**, lors du passage de  $R^0$  à  $R^{A^t}$ , pour avoir une dérivée partielle qui se transforme de la même manière que la fonction d'onde, il faut ajouter un terme  $-i \frac{q}{\hbar} A^t$  comparable à une énergie potentielle électrostatique et dont on peut faire dériver une force électrostatique.

#### IV.4 Etude simple d'une transformation de Jauge locale, cas de l'Espace

##### IV.4.1 Fonction d'onde

Soit une fonction d'onde dans le référentiel  $R^0$  (assimilable au vide) :

$$[\psi]_{R^0} = e^{\frac{iq}{\hbar}(x-\theta(x))} \quad (1.178)$$

avec  $q$  la densité de charge électrique et  $\theta(x)$  une phase fonction des positions.

##### Nota

Les termes de Temps ne sont pas ici indiqués.

$\frac{q}{\hbar}$  joue le rôle du vecteur d'onde  $K$ .

On peut voir les choses comme ça :

$$K = \frac{p^x}{\hbar} = \frac{qA_0^x}{\hbar} = \frac{q}{\hbar} \text{ avec le potentiel magnétique } A_0^x = id$$

##### IV.4.2 Transformation de Jauge locale

La transformation de Jauge locale est ici assimilable à un changement de référentiel de  $R^0$  à  $R^{A^x}$ .

$A^x = \frac{\partial \theta(x)}{\partial x} = \partial_x \theta(x)$  est la quantité annulée ou soustraite de  $R^0$  à  $R^{A^x}$ .  $A^x$  est de type potentiel vecteur magnétique.

Pour la dérivée covariante, on obtient une relation dans l'Espace semblable à celle du Temps :

$$[\partial_x]_{R^{A^x}} [\psi]_{R^{A^x}} = ([\partial_x]_{R^0} - i \frac{q}{\hbar} [A^x]_{R^{A^x}}) [\psi]_{R^{A^x}} \quad (1.179)$$

##### Nota

On peut généraliser à l'Espace-Temps la dérivée covariante :

$$[\partial_\mu]_{R^{A^\mu}} [\psi]_{R^{A^\mu}} = ([\partial_\mu]_{R^0} - i \frac{q}{\hbar} [A^\mu]_{R^{A^\mu}}) [\psi]_{R^{A^\mu}} \quad (1.180)$$

avec  $\mu = t, x, y, z$

Pour avoir exactement une même forme de la dérivée covariante par rapport à  $t$  et à  $x$ , on inverse le signe usuel des trois composantes du potentiel vecteur magnétique.

On a la forme désirée, c'est-à-dire que la dérivée partielle  $[\partial_x]_{R^0}[\psi]_{R^0}$  se transforme en  $[\partial_x]_{R^{A^x}}[\psi]_{R^{A^x}}$  de la même manière que  $[\psi]_{R^0}$  se transforme en  $[\psi]_{R^{A^x}}$ .

$$[\psi]_{R^0} \rightarrow [\psi]_{R^{A^x}} = e^{i\frac{q}{\hbar}\theta(x)} [\psi]_{R^0} \quad (1.181)$$

$$[\partial_x]_{R^0}[\psi]_{R^0} \rightarrow [\partial_x]_{R^{A^x}}[\psi]_{R^{A^x}} = e^{i\frac{q}{\hbar}\theta(x)} [\partial_x]_{R^{A^x}}[\psi]_{R^0} \quad (1.182)$$

Dans  $R^{A^x}$ , on donne en format abrégé la dérivée partielle :

$$[\partial_x]_{R^{A^x}} = [\partial_t]_{R^0} - i\frac{q}{\hbar}[A^x]_{R^{A^x}} \quad (1.183)$$

En **conclusion**, lors du passage de  $R^0$  à  $R^{A^x}$ , pour avoir une dérivée partielle qui se transforme de la même manière que la fonction d'onde, il faut ajouter un terme  $-i\frac{q}{\hbar}A^x$  comparable à une impulsion potentielle magnétique.

L'ajout d'une énergie potentielle électrostatique et d'une impulsion potentielle magnétique dans les dérivées partielles revient à ajouter une énergie potentielle généralisée électromagnétique  $Ep = q(A^t - (\vec{v}^a \cdot \vec{A}^a))$  dans le Lagrangien. En utilisant l'équation d'Euler-Lagrange, on peut faire dériver de l'énergie potentielle généralisée électromagnétique, la force électromagnétique. On reviendra sur cela dans le prochain mémoire.

## IV.5 De l'équation d'onde d'Alembert (1746) à l'équation d'onde de Dirac (1928) dans un champ électromagnétique

### IV.5.1 Généralités

On s'intéresse maintenant aux équations d'onde de Dirac d'une particule sans masse, puis d'une particule avec masse, puis d'une particule avec masse dans un champ électromagnétique.

En mettant ces équations au carré, on retrouve 3 équations d'onde, d'abord celle d'Alembert (dans le vide), puis celle de Klein Gordan libre, puis celle de Dirac dans un champ électromagnétique.

On souhaiterait que les passages d'une particule sans masse, à une particule avec masse, puis à une particule avec masse dans un champ électromagnétique, puissent s'interpréter comme des transformations de Jauge.

On verra que si c'est bien le cas pour le deuxième passage (de particule libre à particule dans un champ électromagnétique), ce n'est pas à priori le cas pour le premier passage (de particule sans masse à particule avec masse).

### IV.5.2 Equation de Dirac libre d'une particule sans masse dans le référentiel $R^0$ (le vide)

On rappelle l'équation de Dirac libre d'une particule sans masse dans un référentiel  $R^0$  (assimilable à du vide) :

$$(\beta[\partial_{ct}]_{R^0} + \beta\vec{\alpha} \circ [\vec{\partial}_x]_{R^0})\psi = 0 \quad (1.184)$$

En élevant au carré cette équation, on retrouve l'équation d'onde d'Alembert dans  $R^0$  :

$$(\partial_{ct}^2]_{R^0} - [\partial_x^2]_{R^0})\psi = 0 \quad (1. 185)$$

### Rappel sur les matrices utilisées

On rappelle les 3 matrices  $2 \times 2$  de Pauli utilisées par W. Pauli pour introduire le spin dans l'équation de Schrödinger (on y reviendra) :

$$I = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}$$

$$\sigma^1 = \sigma^x = \begin{pmatrix} 0 & 1 \\ 1 & 0 \end{pmatrix}$$

$$\sigma^2 = \sigma^y = \begin{pmatrix} 0 & -i \\ i & 0 \end{pmatrix}$$

$$\sigma^3 = \sigma^z = \begin{pmatrix} 1 & 0 \\ 0 & -1 \end{pmatrix}$$

On rappelle les matrices  $4 \times 4$ $\beta$  et  $\alpha^i$  défini à partir des 3 matrices de Pauli :

$$\beta = \begin{pmatrix} I & 0 \\ 0 & -I \end{pmatrix}$$

$$\alpha^i = \begin{pmatrix} 0 & \sigma^i \\ \sigma^i & 0 \end{pmatrix} \quad i = 1, 2, 3$$

On utilise aussi fréquemment les matrices  $4 \times 4$ $\gamma^0$  et  $\gamma^i$  :

$$\gamma^0 = \beta = \begin{pmatrix} I & 0 \\ 0 & -I \end{pmatrix}$$

$$\gamma^i = \gamma^0 \alpha^i = \begin{pmatrix} 0 & \sigma^i \\ -\sigma^i & 0 \end{pmatrix}$$

### IV.5.3 Equation de Dirac libre d'une particule relativiste avec masse (de type électron)

En 1928, lorsque P. Dirac propose son équation, son objectif n'est pas d'obtenir une équation qui élevée au carré, permette de retrouver l'équation d'onde d'Alembert, mais une équation qui élevée au carré, permettent de retrouver l'équation relativiste de dispersion d'A. Einstein :

$$E = \sqrt{p^2 c^2 + m^2 c^4} \quad (1. 186)$$

C'est-à-dire, si on traduit en fonction d'onde, on a l'équation d'onde de Klein Gordan :

$$\Delta \psi - \frac{1}{c^2} \frac{\partial^2 \psi}{\partial t^2} = \frac{m^2 c^2}{\hbar^2} \psi \quad (1. 187)$$

Dans le cadre de la mécanique ondulatoire relativiste de l'électron, P. Dirac propose l'équation d'onde d'une particule avec masse (de type électron), dite équation de Dirac libre :

$$(\beta[\partial_{ct}]_{R^c} + \beta\vec{\alpha} \circ [\vec{\partial}_x]_{R^c} + i\frac{mc}{\hbar})\psi = 0 \quad (1.188)$$

**Nota :** le référentiel  $R^c$  est toujours le référentiel de base, mais il ne s'agit plus du vide  $R^0$  puisqu'il y a présence d'une masse  $m$ .

On peut l'écrire en format abrégée :

$$(\gamma^\mu [\partial_\mu]_{R^c} + i\frac{mc}{\hbar})\psi = 0 \quad (1.189)$$

La fonction d'onde  $\psi$  utilisée par P. Dirac est ici un spineur à 4 composantes (on parle aussi de bispineur à deux composantes chacune). Comme l'équation d'onde non relativiste de Pauli proposée quelques mois plus tôt, l'équation de Dirac inclut la notion de spin via les 3 matrices de Pauli.

En élevant au carré l'équation de Dirac libre, on obtient l'équation d'onde de Klein Gordan libre :

$$([\partial_{ct}^2]_{R^c} - [\partial_x^2]_{R^c} + \frac{m^2 c^2}{\hbar^2})\psi = 0 \quad (1.190)$$

$$([\partial_\mu^2]_{R^c} + \frac{m^2 c^2}{\hbar^2})\psi = 0 \quad (1.191)$$

avec  $\partial_\mu^2 = \partial_{ct}^2 - \nabla^2$ ,  $\mu = t, x, y, z$

### Nota 1, explication succincte de la méthode de P. Dirac

P. Dirac cherche une équation d'onde qui mise au carré, permette de retrouver :

$$\nabla^2 \psi - \frac{1}{c^2} \frac{\partial^2 \psi}{\partial t^2} = \frac{m^2 c^2}{\hbar^2} \psi \text{ ou } E = \sqrt{p^2 c^2 + m^2 c^4} \quad (1.192)$$

En 1928, il suppose l'existence de coefficients  $A$ ,  $B$ ,  $C$ ,  $D$  qui répondent à cet objectif et qui vérifient les conditions :

$$\nabla^2 - \frac{1}{c^2} \partial_t^2 = (A\partial_x + B\partial_y + C\partial_z + \frac{i}{c} D\partial_t)(A\partial_x + B\partial_y + C\partial_z + \frac{i}{c} D\partial_t)$$

$$AB + BA = 0$$

$$A^2 = B^2 = \dots = 1$$

$$(A\partial_x + B\partial_y + C\partial_z + \frac{i}{c} D\partial_t)\psi = k\psi$$

$$(\nabla^2 - \frac{1}{c^2} \partial_t^2)\psi = k^2\psi$$

Il trouve pour  $A$ ,  $B$ ,  $C$ ,  $D$  des matrices  $4 \times 4$  égales à :

$$A = i\beta\alpha^1$$

$$B = i\beta\alpha^2$$

$$C = i\beta\alpha^3$$

$$D = \beta$$

**Nota 2 sur le passage d'Alembert à Klein Gordan** (c'est-à-dire de Dirac libre sans masse à Dirac libre avec masse)

Pour passer de Dirac libre sans masse à Dirac libre avec masse, on ajoute le terme  $i\frac{mc}{\hbar}$ . On aimerait assimiler cet ajout à une transformation de Jauge locale de  $R^0$  à  $R^c$  :

$$\beta[\partial_{ct}]_{R^c} + \beta\bar{\alpha} \circ [\bar{\partial}_x]_{R^c} = \beta[\partial_{ct}]_{R^0} + \beta\bar{\alpha} \circ [\bar{\partial}_x]_{R^0} - i\frac{m}{\hbar}c \quad (1.193)$$

Malheureusement, ça ne marche pas car on ne retrouve pas dans le terme  $i\frac{m}{\hbar}c$  une énergie impulsion potentielle.

On perçoit ici un point non éclairci de la théorie quantique relativiste, car le référentiel de base n'est pas  $R^0$  (le vide), mais un référentiel  $R^c$  qui contient déjà une masse.

#### IV.5.4 Equation de Dirac d'une particule relativiste avec masse (de type électron) dans un champ électromagnétique

On rappelle la dérivée covariante lors d'une transformation de Jauge locale de  $R^c$  à  $R^{A^\mu}$ , avec  $A^\mu$  le quadrivecteur potentiel électromagnétique annulé (ou soustrait) et  $\frac{q}{\hbar}$  la quantité conservée :

$$[\partial_\mu]_{R^{A^\mu}} = [\partial_\mu]_{R^c} - i\frac{q}{\hbar}A^\mu \text{ avec } \mu = t, x, y, z \quad (1.194)$$

Pour un électron libre, on a l'équation de Dirac dans  $R^c$  :

$$(\beta[\partial_{ct}]_{R^c} + \beta\bar{\alpha} \circ [\bar{\partial}_x]_{R^c} + i\frac{m}{\hbar}c)\psi = 0 \quad (1.195)$$

Pour un électron dans un champ électromagnétique, on a l'équation de Dirac dans  $R^{A^\mu}$  :

$$(\beta([\partial_{ct}]_{R^{A^\mu}} + i\frac{q}{\hbar}A^t) + \beta\bar{\alpha} \circ ([\bar{\partial}_x]_{R^{A^\mu}} + i\frac{q}{\hbar}A^x) + i\frac{m}{\hbar}c)\psi = 0 \quad (1.196)$$

#### Nota sur le Lagrangien et l'équation d'Euler-Lagrange

Précédemment, on a souligné les liens conceptuels entre la mécanique newtonienne et les théories de Jauge locale utilisées en Physique quantique.

Observons maintenant qu'à partir des Lagrangiens  $L$  et de l'équation d'Euler-Lagrange, on peut retrouver à la fois :

- l'équation invariante à respecter de la mécanique newtonienne :  $\dot{p}_i = F_i$  (avec  $i = x, y, z$ ),
- l'équation invariante à respecter de la Physique quantique relativiste :

$$\Delta\psi - \frac{1}{c^2}\frac{\partial^2\psi}{\partial t^2} = \frac{m^2c^2}{\hbar^2}\psi.$$

Historiquement, le Lagrangien  $L$  est introduit en 1788 par Joseph-Louis Lagrange pour une nouvelle formulation de la mécanique newtonienne à partir du principe de moindre action. Depuis, le Lagrangien est utilisé dans de nombreuses théories physiques, en particulier en Physique quantique.

En mécanique newtonienne, on définit un Lagrangien  $L = E_c - E_p = T - V$  (différence entre l'énergie cinétique et l'énergie potentielle).

L'application de l'équation d'Euler-Lagrange à ce Lagrangien permet de retrouver le principe fondamental de la dynamique de Newton :

$$\frac{d}{dt} \left( \frac{\partial L}{\partial \dot{q}_i} \right) - \frac{\partial L}{\partial q_i} = 0 \quad (1.197)$$

On a la quantité de mouvement généralisée :

$$\vec{p}_i = \frac{\partial L}{\partial \dot{q}_i} \quad (1.198)$$

On a la force généralisée :

$$F_i = \frac{\partial L}{\partial q_i} \quad (1.199)$$

On retrouve :

$$\dot{p}_i = F_i \quad (1.200)$$

En Physique quantique relativiste, on définit une densité Lagrangienne :

$$L(q_i, \dot{q}_i, t) \rightarrow L(\phi, \partial_\mu \phi, x_\mu) \text{ avec } \mu = t, x, y, z \quad (1.201)$$

La densité Lagrangienne  $L(\phi, \partial_\mu \phi, x_\mu)$  vérifie aussi l'équation d'Euler-Lagrange :

$$\partial_\mu \left( \frac{\partial L}{\partial (\partial_\mu \phi)} \right) - \frac{\partial L}{\partial \phi} = 0 \quad (1.202)$$

On a la densité Lagrangienne d'un fermion libre (par abus de langage, on parle tout simplement de Lagrangien d'un fermion libre) :

$$L_{\text{libre}} = i\hbar c \bar{\psi} \gamma_\mu \partial^\mu \psi - mc^2 \bar{\psi} \psi \quad (1.203)$$

En appliquant à ce Lagrangien l'équation d'Euler-Lagrange, on retrouve l'équation d'onde de Dirac :

$$(i\gamma_\mu \partial^\mu - \frac{mc}{\hbar})\psi \quad (1.204)$$

En mettant au carré, on retrouve l'équation de Klein Gordan :

$$\Delta \psi - \frac{1}{c^2} \frac{\partial^2 \psi}{\partial t^2} = \frac{m^2 c^2}{\hbar^2} \psi \quad (1.205)$$

## IV.6 Equations d'onde de Schrödinger (1925), électron non relativiste sans spin

### IV.6.1 Généralités

En Physique quantique non relativiste, l'équation d'onde utilisée comme invariant est celle de Schrödinger libre :

$$\Delta\psi - \frac{i2m}{\hbar} \frac{\partial\psi}{\partial t} = 0 \quad (1. 206)$$

On va voir que par une transformation de Jauge locale, on passe de l'équation de Schrödinger libre à l'équation de Schrödinger usuelle.

### IV.6.2 Equation d'onde de Schrödinger libre

On part de la relation de dispersion (non relativiste) reliant l'énergie à l'impulsion :

$$E = \frac{p^2}{2m} \quad (1. 207)$$

En utilisant les substitutions usuelles de la mécanique quantique, on trouve dans  $R^c$  l'équation de Schrödinger libre :

$$i\hbar[\partial_t]_{R^c} = \frac{1}{2m} (-i\hbar[\partial_x]_{R^c})^2 \quad (1. 208)$$

#### Nota

$R^c$  est ici également un référentiel où il subsiste une masse  $m$ . Il se différencie à priori de celui vu dans le cas relativiste.

### IV.6.3 Equation d'onde de Schrödinger

On effectue la transformation de Jauge locale (changement de référentiels de  $R^c$  à  $R^{A^\mu}$ ) :

$$[\psi(\vec{x}, t)]_{R^{A^\mu}} = e^{\frac{iq}{\hbar}\theta(\vec{x}, t)} [\psi(\vec{x}, t)]_{R^c} \quad (1. 209)$$

$$[A^\mu]_{R^{A^\mu}} = [A^\mu]_{R^c} - \partial_\mu \theta(\vec{x}, t) = -\partial_\mu \theta(\vec{x}, t) \quad (1. 210)$$

On définit comme précédemment les dérivées covariantes :

$$[\partial_t]_{R^{A^\mu}} = [\partial_t]_{R^c} - i \frac{q}{\hbar} [A^t]_{R^{A^\mu}} \quad (1. 211)$$

$$[\partial_x]_{R^{A^\mu}} = [\partial_x]_{R^c} - i \frac{q}{\hbar} [A^x]_{R^{A^\mu}} \quad (1. 212)$$

Dans  $R^{A^\mu}$ , on obtient l'équation d'onde :

$$i\hbar([\partial_t]_{R^{A^\mu}} + i \frac{q}{\hbar} [A^t]_{R^{A^\mu}}) = \frac{1}{2m} (-i\hbar([\partial_x]_{R^c} + i \frac{q}{\hbar} [A^x]_{R^{A^\mu}}))^2 \quad (1. 213)$$

$$i\hbar[\partial_t]_{R^{A^\mu}} - q[A^t]_{R^{A^\mu}} = \frac{1}{2m} (-i\hbar[\partial_x]_{R^{A^\mu}} + q[A^x]_{R^{A^\mu}})^2 \quad (1. 214)$$

On retrouve dans  $R^{A^\mu}$  l'équation d'onde de Schrödinger (avec en plus le terme  $q[A^x]_{R^{A^\mu}}$  qui correspond à une impulsion potentielle magnétique) :

$$i\hbar[\partial_t]_{R^{A^\mu}} = \frac{1}{2m}(-i\hbar[\partial_x]_{R^{A^\mu}} + q[A^x]_{R^{A^\mu}})^2 + q[A^t]_{R^{A^\mu}} \quad (1.215)$$

## IV.7 Equations d'onde de Pauli (1927), électron non relativiste avec spin

### IV.7.1 Equation d'onde non relativiste de Pauli, électron doté d'un spin dans un champ magnétique

En 1922, Otto Stern et Walther Gerlach constatent l'influence du champ magnétique sur des atomes d'argent. En 1925, pour expliquer ce phénomène (et d'autres comme le fin doublement des raies en spectroscopie), S. Goudsmit et G. Uhlenbeck proposent que les particules sont dotées d'un moment cinétique sur elle-même et d'un moment magnétique sur elle-même. Ils appellent cette nouvelle propriété le spin, de tourner rapidement en anglais.

En 1927, W. Pauli modifie le modèle de l'électron de Schrödinger et y intègre la notion de spin. Dans l'équation d'onde non relativiste de Pauli, il décrit un électron doté d'un spin dans un champ magnétique extérieur.

A partir des trois matrices  $2 \times 2$  dites de Pauli  $\sigma^1$ ,  $\sigma^2$ ,  $\sigma^3$ , W. Pauli définit un opérateur de moment cinétique de spin de l'électron :

$$\vec{S} = \frac{\hbar}{2} \vec{\sigma} \quad (1.216)$$

$$\sigma^1 = \begin{pmatrix} 0 & 1 \\ 1 & 0 \end{pmatrix}, \sigma^2 = \begin{pmatrix} 0 & -i \\ i & 0 \end{pmatrix}, \sigma^3 = \begin{pmatrix} 1 & 0 \\ 0 & -1 \end{pmatrix} \quad (1.217)$$

A partir de cet opérateur de moment cinétique de spin  $\vec{S} = \frac{\hbar}{2} \vec{\sigma}$ , W. Pauli définit un opérateur de moment magnétique de spin de l'électron :

$$\vec{\mu}_s = \frac{e}{m_e} \frac{\hbar}{2} \vec{\sigma} \quad (1.218)$$

#### Nota sur la notation d'un opérateur

En Physique quantique, on utilise aussi fréquemment la notation  $\hat{\ }^{\wedge}$  pour désigner un opérateur. Cela donne  $\hat{S}$  pour l'opérateur de moment cinétique de spin et  $\hat{\mu}_s$  pour l'opérateur de moment magnétique de spin.

W. Pauli travaille sur des matrices  $2 \times 2$ . Il définit pour la fonction d'onde  $\psi$  un spineur à 2 composantes :  $\psi_1$  et  $\psi_2$  (ces deux composantes étant de même type que la fonction d'onde de Schrödinger).

Le moment magnétique de spin peut être assimilé à un petit aimant. Soit l'énergie potentielle d'interaction entre le moment magnétique de spin de l'électron et un champ magnétique  $\vec{B}$  extérieur dans lequel est plongé l'électron :

$$E_p = \vec{\mu}_s \cdot \vec{B} = \frac{e}{m_e} \frac{\hbar}{2} \vec{\sigma} \cdot \vec{B} \quad (1.219)$$

On obtient l'équation d'onde de Pauli ici écrite sous forme d'opérateurs :

$$\left( \frac{1}{2m_e} (\vec{P} + e\vec{A}^x)^2 - eA^t + \frac{e}{m_e} \frac{\hbar}{2} \vec{\sigma} \cdot \vec{B} - E \right) \psi = 0 \quad (1.220)$$

Dans cette équation d'onde de Pauli figure :

- d'une part l'énergie d'une particule sans spin plongée dans un champ électromagnétique :

$$E_1 = \frac{1}{2m_e} (\vec{P} + e\vec{A}^x)^2 - eA^t, \text{ c'est-à-dire la partie équation de Schrödinger,}$$

- d'autre part l'énergie d'interaction entre le moment magnétique de spin et le champ magnétique  $\vec{B}$  extérieur :  $E_2 = \vec{\mu}_s \cdot \vec{B} = \frac{e}{m_e} \frac{\hbar}{2} \vec{\sigma} \cdot \vec{B}$ , c'est-à-dire la partie ajoutée par W. Pauli.

### Nota 1 sur le spin

Soulignons que la notion de spin n'est pas spécifiquement relativiste. En effet, on la retrouve aussi bien dans l'équation d'onde de Dirac que dans celle de Pauli. Elle apparaît via la constante  $\frac{\hbar}{2}$  et les matrices de Pauli  $\sigma_1, \sigma_2, \sigma_3$  qui sont présentes dans l'équation d'onde de Dirac et dans celle de Pauli.

### Nota 2 sur relativiste et non relativiste

On comprend mal pourquoi il faut distinguer deux cas : l'un relativiste avec les équations d'onde de Klein Gordan et de Dirac dans un champ électromagnétique, l'autre « classique » ou non relativiste avec les équations d'onde de Schrödinger et de Pauli.

Le cas non relativiste est souvent présenté comme un cas limite du cas relativiste. Le passage reste tout de même non trivial entre l'équation d'onde de Pauli et celle de Dirac. Au lieu d'un cas limite l'un de l'autre, ne faut-il pas plutôt voir deux cas différents qualitativement ?

### Nota 3 sur le signe du potentiel vecteur magnétique

Dans cet essai, on utilise un signe opposé pour le potentiel vecteur magnétique afin d'avoir un même type de construction pour le champ électrique et le champ magnétique (on y reviendra dans le prochain mémoire). On a donc pour l'équation d'onde de Pauli :

$$\left( \frac{1}{2m_e} (\vec{P} - e\vec{A}^x)^2 - eA^t + \frac{e}{m_e} \frac{\hbar}{2} \vec{\sigma} \cdot \vec{B} - E \right) \psi = 0 \quad (1.221)$$

## IV.7.2 Transformation de Jauge locale

Partons dans  $R^{A^\mu}$  de l'équation d'onde de Schrödinger :

$$i\hbar[\partial_t]_{R^{A^\mu}} = \frac{1}{2m} (-i\hbar[\partial_x]_{R^{A^\mu}} + q[A^x]_{R^{A^\mu}})^2 + q[A^t]_{R^{A^\mu}} \quad (1.222)$$

Prenons pour l'impulsion potentielle  $q[A^x]_{R^{A^\mu}} = -e\vec{A}^x$  et pour l'énergie potentielle  $q[A^t]_{R^{A^\mu}} = -eA^t + \frac{e}{m_e} \frac{\hbar}{2} \vec{\sigma} \cdot \vec{B}$ . On retrouve ainsi l'équation d'onde de Pauli à partir de celle de Schrödinger :

$$i\hbar[\partial_t]_{R^{A^\mu}} = \frac{1}{2m} (-i\hbar[\partial_x]_{R^{A^\mu}} - e\vec{A}^x)^2 - eA^t + \frac{e}{m_e} \frac{\hbar}{2} \vec{\sigma} \cdot \vec{B} \quad (1.223)$$

#### IV.8 Conclusion du mémoire

Dans ce 1<sup>er</sup> mémoire, on a voulu souligner que de la mécanique newtonienne et des théories de Jauge locale utilisées en Physique quantique, se dégageait un principe très général dont l'objectif était l'invariance de lois de la Nature lors de changements de référentiels ou lors de transformations de Jauge locale.

Dans le cas de la mécanique newtonienne, pour conserver cette invariance, lorsqu'on annule une rotation, on ajoute les forces d'inertie centrifuge et de Coriolis. Dans le cas des théories de Jauge locale, pour conserver cette invariance, lorsqu'on annule une phase de la fonction d'onde, on ajoute un quadrivecteur énergie impulsion potentielle associé à une énergie d'interaction. Dans le cas de l'interaction électromagnétique, l'énergie d'interaction est justement égale à l'énergie potentielle généralisée dont dérive la force électromagnétique.

Dans le prochain mémoire, toujours dans cet objectif d'invariance, on s'attachera à montrer que lorsqu'on annule des « rotations généralisées », on doit ajouter à la fois les forces d'inertie centrifuge et de Coriolis, et la force électromagnétique.

On réfléchira également à une théorie plus générale qui engloberait changements de référentiels et transformations de Jauge locale.

## Bibliographie du mémoire 1

Sur la théorie de la relativité, le principe d'invariance des lois de la Nature et le champ gravitationnel

- [1] A. Einstein, La relativité. Gauthier-Villars, Paris, 1956 pour l'édition en langue française, 1916 pour la 1<sup>ère</sup> édition en langue allemande
- [2] A. Einstein, Physique, philosophie, politique, textes choisis et commentés par Françoise Balibar. Seuil, Paris, 2002 (pour l'édition en livre de poche)

Sur les forces d'inertie en mécanique newtonienne

- [3] H. Lumbroso, problème résolu de mécanique du point et des systèmes de ponts. Dunod, Paris, 1984

Sur le modèle de l'électron de Bohr

- [4] N. Bohr, On the Constitution of Atoms and Molecules. Philosophical Magazine 26, 1913, p.1-24
- [5] R. Didier, Chimie générale. Technique et documentation, Paris, 1984

Sur le modèle de l'électron de Broglie

- [6] L. de Broglie, thèse de 1924
- [7] L. de Broglie, The wave nature of the electron. Nobel Lecture, 1929
- [8] L. de Broglie, Physique nouvel et quanta. Bibliothèque de philosophie scientifique, Paris, 1937
- [9] L. de Broglie, Eléments de théorie des quanta et de mécanique ondulatoire, Paris, Gauthier-Villars, 1953

Sur le modèle de l'électron de Schrödinger

- [10] Alain Laverne, A propos de l'équation de Schrödinger. chapitre II, Paris
- [11] R. Didier, Chimie générale. Technique et documentation, Paris, 1984
- [12] Erwin Schrödinger, Mémoires sur la mécanique ondulatoire. Félix-Alcan, Paris, 1933, traduction française par Alexandre Proca des mémoires historiques de 1926

Sur le modèle de l'électron de Pauli

- [13] Wikipedia, Pauli equation
- [14] Jean Hladik, Michel Chrysos, Pierre-Emmanuel Hladik, Lorenzo Ugo Ancarani, Mécanique quantique Atomes et noyaux Applications technologiques. Dunod, Paris, 1997

Sur le modèle de l'électron de Dirac

- [15] Wikipedia, Dirac equation

Sur les théories de Jauge locale

- [16] L. Bay, Introduction à la physique des particules. Laboratoire de Physique des Hautes Energies, EPFL
- [17] L. Marleau, Particules élémentaires. Université Laval, Québec, 2007

**Table des matières**

<b>Mémoire 1</b>	<b>Changements de référentiels et transformations de Jauge locale .....</b>	<b>17</b>
<b>Chapitre I</b>	<b>Pourquoi faire correspondre toute force « normale » à une force d'inertie ? ...</b>	<b>18</b>
I.1	Rappel historique sur la marche des idées, A. Einstein, H. Weyl, Chen Ning Yang et Robert Mill, transformation, invariance et ajout de « quantités d'inertie » .....	18
I.2	Pourquoi existe-t-il des référentiels privilégiés (dit galiléens) en mécanique newtonienne ?	20
I.3	Analogie Temps et Espace, peut-on traiter le Temps de la même manière que l'Espace ? ..	21
I.4	Conclusion du chapitre .....	22
<b>Chapitre II</b>	<b>Rappels sur les forces d'inertie en mécanique newtonienne.....</b>	<b>23</b>
II.1	Des objectifs de la Relativité restreinte à ceux de la Relativité générale .....	23
II.2	Généralités sur les forces d'inertie en mécanique newtonienne dite « générale » .....	24
II.3	Equivalence locale entre un champ gravitationnel et une accélération .....	25
II.4	Examen des forces d'inertie centrifuge et de Coriolis.....	27
II.5	Conclusion du chapitre .....	31
<b>Chapitre III</b>	<b>Modèles de l'électron de Bohr, Broglie et Schrödinger.....</b>	<b>32</b>
III.1	Les mystérieuses raies spectrales de l'hydrogène .....	32
III.2	Le modèle planétaire d'atome d'Ernest Rutherford (1911).....	33
III.3	Modèle de l'électron de Bohr dans l'atome d'hydrogène .....	34
III.4	Idées de L. de Broglie, l'électron à la fois onde et particule .....	39
III.5	Equation d'onde de l'électron de Schrödinger .....	41
<b>Chapitre IV</b>	<b>Théories de Jauge locale, applications à différentes fonctions d'onde (de Dirac 1928, Schrödinger 1925 à Pauli 1927).....</b>	<b>49</b>
IV.1	Généralités sur les théories de Jauge locale.....	49
IV.2	Quelques rappels sur les équations d'onde.....	51
IV.3	Etude simple d'une transformation de Jauge locale, cas du Temps .....	54
IV.4	Etude simple d'une transformation de Jauge locale, cas de l'Espace.....	57
IV.5	De l'équation d'onde d'Alembert (1746) à l'équation d'onde de Dirac (1928) dans un champ électromagnétique.....	58
IV.6	Equations d'onde de Schrödinger (1925), électron non relativiste sans spin .....	63
IV.7	Equations d'onde de Pauli (1927), électron non relativiste avec spin .....	64
IV.8	Conclusion du mémoire.....	66
<b>Bibliographie du mémoire 1.....</b>		<b>67</b>

## Mémoire 2 Vecteurs rotations « généralisées » et champs dans un plan spatio-temporel

### Résumé du mémoire

Ce 2<sup>ème</sup> mémoire proposera davantage de conjonctures que le 1<sup>er</sup>. On reviendra sur les analogies entre gravitation et électrostatique (travaux de la fin du 18<sup>ème</sup>, début du 19<sup>ème</sup> siècle), puis entre mécanique des fluides et magnétisme (travaux du 19<sup>ème</sup> siècle), enfin entre mécanique des milieux continus et Electrodynamique quantique relativiste (travaux du milieu du 20<sup>ème</sup> siècle).

A partir de ces analogies, on proposera les notions de champ pulsation  $\vec{\Omega}$  et de champ vecteur d'onde  $\vec{K}$ . Ces deux champs s'appliqueront respectivement dans un plan spatial et dans un plan spatio-temporel. Par la suite, on tentera de construire toute force de la physique classique sur le modèle de la force d'inertie de Coriolis, avec lors d'un changement de référentiels une quantité conservée et une quantité annulée. Cette quantité annulée s'apparente à un vecteur rotation « généralisée » (avant le changement de référentiels) ou à un champ (après le changement de référentiels). On fera ainsi correspondre annulation de rotations « généralisées » et ajout de forces dans le principe fondamental de la dynamique.

Ce mémoire sera également l'occasion de revenir sur la physique du 19<sup>ème</sup> siècle, physique qui s'est particulièrement impliquée dans l'électricité et le magnétisme. Entre autres seront évoqués la loi de Charles-Augustin Coulomb pour l'électrostatique (1785), l'équation de Siméon Denis Poisson (1813) (dont A. Einstein s'est largement inspiré pour sa théorie de la Relativité Générale), les travaux de Michael Faraday sur l'induction magnétique (à partir de 1821), la force magnétique de Pierre-Simon Laplace (à partir de 1820) précurseur de la force magnétique de Hendrik Antoon Lorentz (travaux de la fin du 19<sup>ème</sup>), ainsi que la force d'inertie de Gustave Coriolis (1835).

## Chapitre I Analogies gravitation newtonienne et électrostatique coulombienne

### Objet du chapitre

On rappelle les principales analogies entre gravitation et électrostatique, analogies qui ont souvent permis un enrichissement mutuel de ces deux disciplines de la physique.

### I.1 Potentiel gravitationnel newtonien et potentiel électrique coulombien

#### I.1.1 Rappels historiques sur la gravitation

La théorie de la gravitation se développe au cours du 17<sup>ème</sup> siècle sur la base d'observations astronomiques. Les premières avancées notables sont dues à Johannes Kepler qui de 1609 à 1618 énonce ses trois lois sur les mouvements des planètes.

La 1<sup>ère</sup> loi stipule que la trajectoire des planètes autour du Soleil est elliptique, avec le Soleil occupant l'un des 2 foyers de l'ellipse.

La 2<sup>ème</sup> loi stipule que les aires balayées par le rayon vecteur d'une planète, le sont dans des durées égales.

La 3<sup>ème</sup> loi stipule que le carré de la période  $T$  de révolution de la planète, varie comme le cube du demi-grand axe  $a$  de l'ellipse :

$$\frac{T^2}{a^3} = \text{constante} \quad (2.1)$$

En 1687, près de 80 ans après J. Kepler, Isaac Newton publie en latin l'ouvrage sans doute le plus célèbre de la Physique. Il s'agit de *Philosophiae naturalis principia mathematica*, qu'on appelle souvent simplement *Principia* : les Principes. Dans l'ouvrage, à partir des principes physiques et mathématiques posés par I. Newton, les 3 lois de Kepler sont retrouvées et expliquées. Véritablement révolutionnaire, *Principia* montre que la nature de l'univers peut être décrite de manière simple par des équations mathématiques.

Dans *Principia*, I. Newton unifie deux notions qui a priori n'ont rien à voir :

- le mouvement elliptique des planètes (1<sup>ère</sup> loi de Kepler),
- la chute des corps sous l'effet d'une force gravitationnelle qui décroît avec la distance en  $\frac{1}{r^2}$  depuis la source (une masse) selon la loi universelle de la gravitation de Newton :

$$\vec{F} = -G \frac{m_1 m_2}{r^2} \vec{u}_r \quad (2.2)$$

I. Newton réunit mouvements et forces via son célèbre principe de la dynamique (appelé aussi 2<sup>ème</sup> loi de Newton) :

$$\vec{\dot{p}} = \Sigma \vec{F} \quad (2.3)$$

#### I.1.2 Rappels historiques sur l'électrostatique

A la fin du 18<sup>ème</sup>, début 19<sup>ème</sup>, l'électricité et en particulier l'électrostatique progressent rapidement sur la base d'expériences de laboratoire ou de terrain. Les pionniers sont par exemple Ewald Georg von Kleist avec la bouteille dite de Leyde en 1745 (ancêtre du condensateur) ou Luigi Galvani avec le courant électrique (concept d'électricité animale).

Bien que les observations électriques s'effectuent fréquemment en laboratoire et sont non tournées vers les astres, un peu curieusement, les développements théoriques de l'électricité s'effectuent souvent en analogie avec la gravitation newtonienne. De nouvelles notions sont proposées, comme le potentiel, qui vient à la fois enrichir la théorie électrostatique et la théorie gravitationnelle.

Dans les années 1780, à l'aide de balance de torsion, Charles-Augustin Coulomb effectue des expériences sur des charges électriques. A l'instar de la force gravitationnelle, il mesure une force électrostatique qui décroît avec la distance en  $\frac{1}{r^2}$  depuis la source (une charge électrique).

Néanmoins, cette force n'est pas toujours attractive : elle est répulsive lorsque les charges électriques sont de même nature et attractive lorsqu'elles sont de nature opposée. On a :

$$\vec{F} = \frac{1}{4\pi\epsilon_0} \frac{q_1 q_2}{r^2} \vec{u}_r \quad (2.4)$$

Egalement dans les années 1780, Pierre-Simon de Laplace développe la notion de potentiel. Il montre que dans le vide, un potentiel satisfait à l'équation différentielle :

$$\Delta\phi^t = \nabla^2\phi^t = \frac{\partial^2\phi^t}{\partial x^2} + \frac{\partial^2\phi^t}{\partial y^2} + \frac{\partial^2\phi^t}{\partial z^2} = 0 \quad (2.5)$$

avec  $\Delta$  le laplacien.

En 1813, Siméon Denis Poisson poursuit les travaux de P-S. Laplace et publie un mémoire sur le potentiel scalaire newtonien. Comme ses prédécesseurs, il s'appuie sur des analogies entre l'électrostatique et la gravitation pour développer la notion d'un potentiel qui décroît en  $\frac{1}{r}$  depuis un point d'origine. On a par exemple pour le potentiel gravitationnel newtonien :

$$V^t = -G \frac{m_1}{r} \quad (2.6)$$

et pour le potentiel électrique coulombien :

$$A^t = \frac{1}{4\pi\epsilon_0} \frac{q_1}{r} \quad (2.7)$$

C'est également dans ce mémoire qu'est introduite l'équation source potentiel de Poisson :  $f = \Delta\phi^t$  avec  $f$  une fonction représentant la source et  $\phi^t$  un potentiel scalaire.

Dans les années 1830, Carl Friedrich Gauss reprend les travaux de S-D. Poisson. Il s'inspire également des travaux de Leonhard Euler sur la mécanique des fluides (années 1750, champ des vitesses d'écoulement du fluide), de M. Faraday sur le magnétisme (années 1830, champ magnétique visualisable sur des limailles de fer orientées).

Avec d'autres, C. F. Gauss généralise la notion féconde de champ à la gravitation et à l'électrostatique. Il propose qu'une densité de masse ou de charge électrique (correspondant à la source), génèrent respectivement un champ gravitationnel et un champ électrique divergents. Il donne ainsi leur forme moderne aux relations sources champs dites gaussiennes.

### I.1.3 Résumé des analogies

On rappelle dans le tableau suivant les principales analogies entre les lois de la gravitation newtonienne et de l'électrostatique coulombienne.

	Gravitation newtonienne	Electrostatique
Source	Masse $m'$	Charge électrique $q'$
Constante	$-4\pi G$	$\frac{1}{\epsilon_0}$
Potentiel	$V^t = -G \frac{m_1}{r}$	$A^t = \frac{1}{4\pi\epsilon_0} \frac{q_1}{r}$
Energie potentielle	$E_p = m_2 V^t$ $E_p = -G \frac{m_1 m_2}{r}$	$E_p = q_2 A^t$ $E_p = \frac{1}{4\pi\epsilon_0} \frac{q_1 q_2}{r}$
Champ	$Gr = -\frac{\partial V^t}{\partial r}$ $\vec{G}r = -G \frac{m_1}{r^2} \vec{u}_r$	$Es = -\frac{\partial A^t}{\partial r}$ $\vec{E}s = \frac{1}{4\pi\epsilon_0} \frac{q_1}{r^2} \vec{u}_r$
Force	$\vec{F} = m_2 \vec{G}r$ $\vec{F} = -G \frac{m_1 m_2}{r^2} \vec{u}_r$	$\vec{F} = q_2 \vec{E}s$ $\vec{F} = \frac{1}{4\pi\epsilon_0} \frac{q_1 q_2}{r^2} \vec{u}_r$
Relations sources potentiels de Poisson	$4\pi G \rho_{mas} = \Delta V^t$	$-\frac{\rho_{élec}}{\epsilon_0} = \Delta A^t$
Relation sources champs de Gauss	Intégrale : $\oiint_{\Sigma} \vec{G}r(M).d^2\vec{S} = -\iiint_V 4\pi G \rho_{mas} dV = -4\pi G M_{int}$ Locale : $div \vec{G}r = -4\pi G \rho_{mas}$	Intégrale : $\oiint_{\Sigma} \vec{E}s(M).d^2\vec{S} = \iiint_V \frac{\rho_{élec}}{\epsilon_0} dV = \frac{Q_{int}}{\epsilon_0}$ Locale : $div \vec{E}s = \frac{\rho_{élec}}{\epsilon_0}$

### Remarque sur un quadrivecteur potentiel vitesse

A l'instar du potentiel électrique  $A^t$  qui est la composante temporelle d'un quadrivecteur potentiel électromagnétique :  $(A^t, A^x, A^y, A^z)$ , on proposera dans ce mémoire que le potentiel newtonien  $V^t$  soit la composante temporelle d'un quadrivecteur potentiel vitesse :  $(V^t, V^x, V^y, V^z)$ . Les vitesses  $V^x, V^y, V^z$  peuvent s'interpréter comme une « avancée dans l'Espace », le potentiel newtonien  $V^t$  pourrait s'interpréter comme une « avancée dans le Temps ».

## I.2 Les notions d'énergie et de puissance en gravitation et en électrostatique

Ma femme est professeur de physique. Pour expliquer la différence entre puissance et énergie, elle utilise une métaphore qui m'a toujours paru instructive et pédagogique. Cette métaphore est d'autant plus utile qu'elle souligne également les ressemblances entre gravitation et électrostatique. On retrouve en effet dans ces deux disciplines les deux mêmes notions : puissance et énergie.

Prenons l'exemple d'un immeuble de 10 étages desservi par un escalier et un ascenseur. Une jeune femme se trouve au rez-de chaussée et doit monter jusqu'au 10<sup>ème</sup> étage avec ses paquets. La même énergie sera dépensée par la jeune femme qu'elle utilise l'ascenseur ou l'escalier. Par contre, la puissance sera différente. Avec l'ascenseur, la puissance utilisée sera bien plus importante qu'avec l'escalier. En effet, la durée de montée sera bien plus courte avec l'ascenseur qu'avec l'escalier.

On liste les différentes notions qu'on retrouve aussi bien en gravitation qu'en électrostatique.

**Nombre de paquets**

Masse  $dm$  ou charge  $dq$

**Flux de paquets**

Flux de masse  $j_m = \frac{dm}{dt}$  ou courant électrique  $j_q = \frac{dq}{dt}$

Hauteur  $dr$  de l'immeuble

**Champ**

Champ gravitationnel newtonien :  $Gr$

Champ électrostatique :  $Es$

**Différence de potentiels**

Différence de potentiels gravitationnels newtoniens

$$dV^t = \vec{G}r \cdot d\vec{r} \quad (2.8)$$

Différence de potentiels électriques (tension)

$$U = dA^t = \vec{E}s \cdot d\vec{r} \quad (2.9)$$

**Force**

Force gravitationnelle :

$$\vec{F}_{Gr} = dm \times \vec{G}r \quad (2.10)$$

Force électrostatique :

$$\vec{F}_{Es} = dq \times \vec{E}s \quad (2.11)$$

**Puissance**

Puissance gravitationnelle :

$$P_{Gr} = j_m \times dV^t = \frac{dm}{dt} \times dV^t \quad (2.12)$$

$$P_{Gr} = \frac{dm}{dt} \times \vec{G}r \cdot d\vec{r} = \vec{F}_{Gr} \cdot \vec{v} \text{ avec } \vec{v} = \frac{d\vec{r}}{dt} \quad (2.13)$$

Puissance électrique :

$$P_{Es} = j_q \times U = j_q \times dA^t = \frac{dq}{dt} \times dA^t \quad (2.14)$$

$$P_{Es} = \frac{dq}{dt} \times \vec{E}s \cdot d\vec{r} = \vec{F}_{Es} \cdot \vec{v} \quad (2.15)$$

**Energie**

Energie gravitationnelle :

$$dE_{Gr} = P_{Gr} \times dt = dm \times dV^t = dm \times \vec{G}r \cdot d\vec{r} \quad (2.16)$$

$$dE_{Gr} = \vec{F}_{Gr} \cdot d\vec{r} \quad (2.17)$$

Energie électrique :

$$dE_{Es} = P_{Es} \times dt = dq \times dA^t = dq \times \vec{E}s \cdot d\vec{r} \quad (2.18)$$

$$dE_{Es} = \vec{F}_{Es} \cdot d\vec{r} \quad (2.19)$$

### I.3 Conclusion du chapitre

Alors que la gravitation et l'électrostatique se sont développés sur des terrains expérimentaux très différents, l'observation des planètes pour le premier, des expériences en laboratoire ou sur le terrain pour le deuxième, les théories les décrivant partagent de nombreuses notions communes, comme celles de l'énergie, de la puissance, de la source, du champ ou d'un potentiel décroissant depuis la source en  $\frac{1}{r}$ . Les théories électriques et gravitationnelles se sont souvent influencées et ont permis un enrichissement mutuel.

La notion de courant électrique proposé entre autres par L. Galvani, s'inspirait de la notion de fluide. Dans le prochain chapitre, on voit que le magnétisme s'est particulièrement développé en analogie avec la mécanique des fluides.

## Chapitre II Analogies mécanique des fluides et magnétisme, analogies $\vec{\Omega}$ et $\vec{B}$

### Objet du chapitre

Au début du 19<sup>ème</sup> siècle, parallèlement à l'électrostatique, un autre domaine de recherches est en plein essor, c'est le magnétisme. Avec la loi de Biot et Savart (1820), on retrouve un potentiel magnétique qui décroît en  $\frac{1}{r}$  comme le potentiel gravitationnel newtonien et le potentiel électrique coulombien.

Cependant, les ressemblances entre le magnétisme et la gravitation sont bien moins fortes qu'entre l'électrostatique et la gravitation. Cette fois-ci, c'est surtout par des analogies entre la mécanique des fluides et le magnétisme que cette dernière discipline va progresser.

Dans ce chapitre, on va rappeler les principales analogies entre la mécanique des fluides (ainsi que la mécanique au sens large) et le magnétisme, entre le vecteur tourbillon  $\vec{\Omega}$  ou rotation  $\vec{\Omega}$  et le champ magnétique  $\vec{B}$ .

Le vecteur rotation  $\vec{\Omega}$  nous intéresse, car son annulation lors d'un changement de référentiels est lié à l'ajout de forces d'inertie.

On terminera sur un rappel de l'énergie potentielle généralisée électromagnétique, qui à partir de l'équation d'Euler-Lagrange, permet de retrouver la force électromagnétique.

### II.1 Loi de Biot et Savart (1820), analogies gravitation, électrostatique et magnétisme

Dans les années 1820, le danois Hans Christian Ørsted découvre un lien entre électricité et magnétisme à travers des expériences restées célèbres. Par exemple, il observe qu'un fil transportant un courant électrique est capable de faire bouger l'aiguille aimantée d'une boussole. C'est-à-dire qu'un courant électrique peut être la source d'un champ magnétique capable de faire bouger l'aiguille.

Quelques mois plus tard, suite à une série d'expériences, Jean-Baptiste Biot et Félix Savart proposent la loi donnant le champ magnétique créé par une distribution de courants électriques. Comme pour le champ gravitationnel et le champ électrique, les 2 expérimentateurs trouvent un champ magnétique qui décroît dans l'Espace en  $\frac{1}{r^2}$  depuis une source de courants électriques. La loi diffère néanmoins des autres champs, puisqu'on retrouve un produit vectoriel :

$$\vec{B}(r) = \frac{\mu_0}{4\pi} \oint_C \frac{Id\vec{l} \wedge \vec{u}_r}{r^2} \quad (2.20)$$

Pour une distribution volumique de courants, on a :

$$\vec{B}(r) = \frac{\mu_0}{4\pi} \iiint_{\tau} \frac{\vec{I}d\tau \wedge \vec{u}_r}{r^2} \quad (2.21)$$

A comparer avec les champs électrostatique et gravitationnel :

$$\vec{E}_S(r) = \frac{1}{4\pi\epsilon_0} \iiint_{\tau} \frac{\rho_{élec} d\tau \times \vec{u}_r}{r^2} \quad (2.22)$$

$$\vec{G}_r(r) = -G \iiint_{\tau} \frac{\rho_{mas} d\tau \times \vec{u}_r}{r^2} \quad (2.23)$$

On a les analogies suivantes, moins nombreuses qu'entre la gravitation et l'électrostatique :

	Gravitation newtonienne	Electrostatique	Magnétisme
<b>Source</b>	Masse $m$	Charge $q$	Courant $I$
<b>Constante</b>	$-4\pi G$	$\frac{1}{\epsilon_0}$	$\mu_0$
<b>Potentiel</b>	$V^t = -G \frac{m}{r}$	$A^t = \frac{1}{4\pi\epsilon_0} \frac{q}{r}$	$\vec{A}^{x,y,z} = \frac{\mu_0}{4\pi} \int \frac{Id\vec{l}}{r}$
<b>Champ</b>	$Gr = -gradV^t$ $\vec{G}r(r) = -G \iiint_{\tau} \frac{\rho_{mas} d\tau \times \vec{u}_r}{r^2}$	$Es = -gradA^t$ $\vec{E}s(r) = \frac{1}{4\pi\epsilon_0} \iiint_{\tau} \frac{\rho_{élec} d\tau \times \vec{u}_r}{r^2}$	$\vec{B}(r) = r\vec{o}t\vec{A}^{x,y,z}$ $\vec{B}(r) = \frac{\mu_0}{4\pi} \iiint_{\tau} \frac{\vec{I}d\tau \wedge \vec{u}_r}{r^2}$
<b>Poisson, relation source potentiel</b>	$4\pi G\rho_{mas} = \Delta V^t$	$-\frac{\rho_{élec}}{\epsilon_0} = \Delta A^t$	$-\mu_0\vec{j} = \Delta \vec{A}$

#### Nota

En intégrant la loi de Biot et Savart sur une boucle fermée  $\Gamma$  quelconque (qui a priori n'est pas un circuit électrique), on retrouve le théorème d'Ampère qui décrit la relation entre un champ magnétique et un courant électrique :

$$\oint_{\Gamma} \vec{B}(\vec{r}) \cdot d\vec{r} = \mu_0 I_{int} \quad (2.24)$$

## II.2 Analogies entre mécanique des fluides et magnétisme

### II.2.1 Rappels historiques

Dans la 1<sup>ère</sup> moitié du 19<sup>ème</sup> siècle, les recherches sur le magnétisme connaissent de grands progrès, en particulier grâce aux travaux de Michael Faraday et d'André-Marie Ampère qui tous deux s'intéressent à deux domaines différents du magnétisme.

A.-M. Ampère étudie la correspondance entre boucle de courant électrique et champ magnétique, que l'on regroupe dans la magnétostatique.

M. Faraday étudie la correspondance entre variation du flux du champ magnétique à travers un circuit et apparition d'un courant électrique induit dans ce circuit, que l'on regroupe dans les phénomènes d'induction.

Dans les années 1860, lors d'une vaste synthèse, James Clerk Maxwell transcrit les travaux de M. Faraday et d'A.-M. Ampère en équations mathématiques. Pour cette synthèse, J. C. Maxwell s'inspire fréquemment de la mécanique des fluides. Par exemple, il fait correspondre le champ magnétique à la vitesse d'un fluide.

Intéressons-nous maintenant à deux analogies entre la mécanique des fluides et le magnétisme.

La première se fait entre le vecteur tourbillon  $\vec{\Omega}$  et le courant  $\mu_0\vec{j}$ , tous deux considérés comme des *sources*, ainsi qu'entre le vecteur vitesse  $\vec{v}$  et le champ magnétique  $\vec{B}$ , tous deux considérés comme des *champs*. On se place dans le cas de la magnétostatique, où généralement les sources (courants ou aimants) sont connues, et où le champ magnétique  $\vec{B}$  généré par ces sources est constant dans le Temps.

La deuxième se fait entre le vecteur tourbillon  $\vec{\Omega}$  et le champ  $\vec{B}$ , tous deux considérés comme des *champs*.

Dans la suite de ce mémoire, on s'appuiera surtout sur la 2<sup>ème</sup> analogie (entre  $\vec{\Omega}$  et  $\vec{B}$ ). La première analogie conserve toutefois tout son intérêt, car elle indique cette ambivalence entre une grandeur physique (ici  $\vec{\Omega}$ ) qui peut être à la fois *source* et *champ*.

## II.2.2 Analogie entre vecteur tourbillon $2\vec{\Omega}$ et courant $\mu_0\vec{j}$ tous deux considérés comme des sources, ainsi qu'entre $\vec{v}$ et $\vec{B}$ tous deux considérés comme des champs

En 1893, Henri Poincaré publie un ouvrage sur la mécanique des fluides intitulé *Théorie des Tourbillons*. L'ouvrage est issu de leçons professées en 1891-92. S'inspirant des travaux de J. C. Maxwell, H. Poincaré y conduit des analogies entre l'hydrodynamique (écoulement rotationnel, permanent et incompressible) et la magnétostatique. Dans un article annexe, il propose les analogies suivantes.

Soit  $\vec{v}(M)$  la vitesse locale en un point M, d'un fluide parfait incompressible caractérisé par un vecteur tourbillon  $\vec{\Omega}$ . Soit  $\vec{j}$  le vecteur densité de courant.

Puisque le fluide est incompressible, on a  $div\vec{v} = 0$ .

Suivant  $div\vec{v} = 0$ , on peut faire dériver  $\vec{v}(M)$  d'un potentiel vecteur  $\vec{A}$  avec  $\vec{v} = r\vec{ot}\vec{A}$ .

Selon Maxwell-Thomson (ou Maxwell-flux), on a :  $div\vec{B} = 0$ .

On peut faire dériver  $\vec{B}(M)$  d'un potentiel vecteur  $\vec{A}$  avec  $\vec{B} = r\vec{ot}\vec{A}$ .

On résume les analogies de H. Poincaré dans le tableau ci-dessous.

	Hydrodynamique (rotationnel, permanent, incompressible)	Magnétostatique
Potentiel	$\vec{A}$	$\vec{A}$
Source	$2\vec{\Omega}$	$\mu_0\vec{j}$
Champ	$\vec{v}(M)$	$\vec{B}(M)$
Equation de conservation	$div\vec{v} = 0$	$div\vec{B} = 0$
Relation champ potentiel	$\vec{v} = r\vec{ot}\vec{A}$	$\vec{B} = r\vec{ot}\vec{A}$
Relation source potentiel	$2\vec{\Omega} = -\Delta\vec{A}$	$\mu_0\vec{j} = -\Delta\vec{A}$
Relation source champ	$2\vec{\Omega} = r\vec{ot}\vec{v}$	$\mu_0\vec{j} = r\vec{ot}\vec{B}$

### Nota

Dans le cas d'un vecteur  $\vec{\Omega}$  uniforme, on a :

$$\vec{v} = \vec{\Omega} \wedge \vec{OM} \quad (2.25)$$

$$2\vec{\Omega} = r\vec{ot}\vec{v} = r\vec{ot}(\vec{\Omega} \wedge \vec{OM}) \quad (2.26)$$

Dans le cas d'un courant  $\mu_0\vec{j}$  uniforme, on a :

$$\vec{B} = \frac{1}{2} \mu_0 \vec{j} \wedge \vec{OM} \quad (2.27)$$

$$\mu_0 \vec{j} = r \vec{\partial} t \vec{B} = \frac{1}{2} r \vec{\partial} t (\mu_0 \vec{j} \wedge \vec{OM}) \quad (2.28)$$

### II.2.3 Analogie entre vecteur tourbillon $\vec{\Omega}$ et champ magnétique $\vec{B}$ tous deux considérés comme des champs

La deuxième analogie consiste à rapprocher :

- d'une part la vitesse locale  $\vec{V}(M)$  avec le potentiel vecteur magnétique  $\vec{A}$  (on réécrit  $\vec{v}(M)$  en majuscule  $\vec{V}(M)$  pour souligner le lien avec un potentiel),
- d'autre part le vecteur tourbillon  $\vec{\Omega} = \frac{1}{2} r \vec{\partial} t \vec{V}$  avec champ magnétique  $\vec{B} = r \vec{\partial} t \vec{A}$ .

On résume ces analogies dans le tableau ci-dessous.

	Mécanique des fluides	Magnétostatique
<b>Potentiel</b>	$\vec{V}$	$\vec{A}$
<b>Equation de conservation</b>	$div \vec{\Omega} = 0$	$div \vec{B} = 0$
<b>Relation champ potentiel</b>	$2\vec{\Omega} = r \vec{\partial} t \vec{V}$ $2\Omega_{xy}^{1/t} = \frac{\partial V^y}{\partial x} - \frac{\partial V^x}{\partial y}$	$\vec{B} = r \vec{\partial} t \vec{A}$ $B_{xy}^{1/t} = \frac{\partial A^y}{\partial x} - \frac{\partial A^x}{\partial y}$
<b>Relation source potentiel</b>		$\mu_0 \vec{j} + \Delta \vec{A} = 0$
<b>Relation source champ</b>	On proposera une analogie ultérieurement.	$\mu_0 \vec{j} = r \vec{\partial} t \vec{B} - (\mu_0 \epsilon_0 \frac{\partial \vec{E}}{\partial t})$ $\mu_0 j_{yt}^x = \frac{\partial B_{yx}^{1/t}}{\partial y} - (\mu_0 \epsilon_0 \frac{\partial E_{tx}^{1/y}}{\partial t})$ $\mu_0 j_{xt}^y = \frac{\partial B_{xy}^{1/t}}{\partial x} - (\mu_0 \epsilon_0 \frac{\partial E_{ty}^{1/x}}{\partial t})$ (relation de Maxwell Ampère dans un espace x, y, t à 3 dimensions)

#### Nota 1

Les courants de déplacement de type  $\vec{j}_D = \epsilon_0 \frac{\partial \vec{E}}{\partial t}$  sont absents en magnétostatique. Pour cette raison, ils sont indiqués entre parenthèses dans le tableau ci-dessus.

#### Nota 2

On reviendra dans quelques paragraphes sur les notations du type  $\Omega_{xy}^{1/t}$ ,  $B_{xy}^{1/t}$  ou  $E_{ty}^{1/x}$  utilisées ici.

### II.2.4 Identification vecteur tourbillon $\vec{\Omega}$ et vecteur rotation $\vec{\omega}$

En mécanique des fluides, on définit un vecteur tourbillon  $\vec{\Omega} = \frac{1}{2} r \vec{\partial} t \vec{V}$ .

Lorsque les points matériels du fluide partagent un même mouvement circulaire, le vecteur tourbillon  $\vec{\Omega}$  s'identifie à la vitesse de rotation  $\omega$  des points matériels. Vérifions cela pour un mouvement circulaire uniforme dans un plan spatial x, y.

Soient les vecteurs position et vitesse des points matériels :

$$\vec{M} \begin{pmatrix} \cos \omega t \\ \sin \omega t \\ z \end{pmatrix}, \vec{V}(M, t) \begin{pmatrix} -\omega \sin \omega t \\ \omega \cos \omega t \\ 0 \end{pmatrix} \quad (2.29)$$

avec  $\omega = \frac{d\theta}{dt}$  la vitesse de rotation des points matériels.

Sous une autre écriture, on a :

$$\vec{M} \begin{pmatrix} x \\ y \\ z \end{pmatrix}, \vec{V}(M, t) \begin{pmatrix} -x\omega \\ y\omega \\ 0 \end{pmatrix} \quad (2.30)$$

On calcule les 3 composantes du vecteur tourbillon  $\vec{\Omega} = \frac{1}{2} r \vec{\partial} t \vec{V}$

$$\Omega_z = \Omega_{xy}^{1/z} = \frac{1}{2} \left( \frac{\partial V^y}{\partial x} - \frac{\partial V^x}{\partial y} \right) = \frac{1}{2} (\omega - -\omega) = \omega \quad (2.31)$$

$$\Omega_y = \Omega_{xz}^{1/y} = 0 \quad (2.32)$$

$$\Omega_x = \Omega_{yz}^{1/x} = 0 \quad (2.33)$$

On obtient bien une identification entre le vecteur tourbillon  $\vec{\Omega} = \frac{1}{2} r \vec{\partial} t \vec{V}$  et la vitesse de rotation

$$\omega = \frac{d\theta}{dt} :$$

$$\boxed{\vec{\Omega} = \vec{\Omega}_{xy}^{1/z} = \omega \vec{e}_z} \quad (2.34)$$

Notons que  $\vec{\Omega}$  est perpendiculaire au plan de rotation x, y. Dans un espace à trois dimensions, on définit usuellement les vecteurs tourbillon ou rotation  $\vec{\Omega}$  (ainsi que le moment cinétique) comme perpendiculaire au plan de rotation.

### II.3 Analogies entre vecteur rotation $\vec{\Omega}$ et champ magnétique $\vec{B}$

Dans les paragraphes qui suivent, on rappelle les principales analogies entre un vecteur rotation  $\vec{\Omega}$  et un champ magnétique  $\vec{B}$ .

### II.3.1 Relation de Larmor

A la fin des années 1890, Joseph Larmor constate que pour des valeurs de champ magnétique usuellement réalisables, si on place l'électron sur un manège qui tourne à la vitesse de rotation :

$$\vec{\Omega} = \frac{e}{2m_e} \vec{B} \quad (2.35)$$

avec  $e$  la charge électrique (en valeur absolue) de l'électron et  $m_e$  sa masse, alors le mouvement de l'électron est comme si l'électron ne tournait pas et si le champ magnétique  $\vec{B}$  n'existait pas. Il y a compensation entre les effets du champ magnétique et les effets du manège.

D'un point de vue changement de référentiels, la relation de Larmor peut s'interpréter :

$$R^{\Omega+B} = R^0 \quad (2.36)$$

avec  $R^0$  un référentiel galiléen.

### II.3.2 Analogie potentiel vitesse $\vec{V}$ et potentiel magnétique $\vec{A}$

Le champ magnétique  $\vec{B}$  dérive d'un potentiel magnétique  $\vec{A}$  :

$$\vec{B} = r\vec{\partial}_t \vec{A} \quad (2.37)$$

Dans trois dimensions,  $x, y, t$ , on a :

$$B_{xy}^{1/t} = \frac{\partial A^y}{\partial x} - \frac{\partial A^x}{\partial y} \quad (2.38)$$

De même, le vecteur rotation  $\vec{\Omega}$  dérive d'un potentiel vitesse  $\vec{V}$  :

$$2\vec{\Omega} = r\vec{\partial}_t \vec{V} \quad (2.39)$$

Dans trois dimensions,  $x, y, t$ , on a :

$$2\Omega_{xy}^{1/t} = \frac{\partial V^y}{\partial x} - \frac{\partial V^x}{\partial y} \quad (2.40)$$

#### Nota 1

La notation  $\Omega_{xy}^{1/t}$  indique que la rotation s'effectue dans le plan  $x, y$ . Dans trois dimensions,  $x, y, t$ ,  $\Omega_{xy}^{1/t}$  est orienté suivant le Temps et s'exprime en  $rad \times s^{-1}$ .

Par analogie, on pose pour  $B_{xy}^{1/t}$  la même notation, même si l'unité du champ magnétique est le tesla et non la  $s^{-1}$ .

#### Nota 2

On reviendra ultérieurement sur cette notion de potentiel vitesse  $\vec{V}$ . L'idée à retenir c'est qu'un potentiel vitesse correspond à une vitesse annulée après un changement de référentiels.

### II.3.3 Analogie potentiel vitesse d'un mouvement circulaire uniforme et potentiel magnétique d'un champ magnétique uniforme

On a la relation entre la vitesse linéaire (sous la forme ici d'un potentiel vitesse  $\vec{V}^s$ ) et le vecteur rotation  $\vec{\Omega}^{1/t}$  d'un mouvement circulaire uniforme et le rayon  $\vec{r}$  (r, s, t repère à trois dimensions orthogonales) :

$$\vec{V}^s = \vec{\Omega}^{1/t} \wedge \vec{r} \quad (2.41)$$

De même, on a la relation entre le potentiel vecteur magnétique, le champ magnétique uniforme et le rayon  $\vec{r}$  :

$$\vec{A}^s = \frac{1}{2} \vec{B}^{1/t} \wedge \vec{r} \quad (2.42)$$

### II.3.4 Rappel moment magnétique orbital d'un dipôle magnétique

En magnétisme, on définit le moment magnétique orbital  $\vec{\mu}$  d'un dipôle magnétique qui peut s'interpréter comme un petit aimant.

Dans le cas d'une particule chargée  $q$  en rotation, on a le moment magnétique orbital (perpendiculaire au plan de rotation de la particule chargée) :

$$\vec{\mu} = \frac{1}{2} \vec{r} \wedge q\vec{v} \quad (2.43)$$

En forme intégrale sur un contour fermé  $C$ , on obtient si  $\vec{r}$  toujours perpendiculaire à  $q\vec{v}$  :

$$\vec{\mu} = \left( \oint_C \frac{1}{2} r q \vec{v} \cdot d\vec{l} \right) \vec{n} \quad (2.44)$$

avec  $\vec{n}$  vecteur unitaire perpendiculaire au plan de rotation.

On définit également le moment magnétique orbital  $\vec{\mu}$  d'un dipôle magnétique sous la forme :

$$\vec{\mu} = \iint_S I d\vec{s} = I \vec{S} \quad (2.45)$$

avec  $\vec{S}$  et  $d\vec{s}$  perpendiculaires aux surface  $S$  et  $ds$ ,  
 $\vec{n} ds = d\vec{s}$  vecteur unitaire perpendiculaire à la surface  $ds$ .

#### Nota 1

On veut montrer l'identité des 2 définitions du moment magnétique orbital  $\vec{\mu}$ .

$$\oint_C \frac{1}{2} r q \vec{v} \cdot d\vec{l} = \iint_S I ds \quad ? \quad (2.46)$$

Si  $C$  est un contour de périmètre  $2\pi r$  et  $S$  un disque de surface  $\pi r^2$ , on obtient les relations :

$$\frac{1}{2} r q \vec{v} \cdot \oint_C d\vec{l} = I \iint_S ds \quad ? \quad (2.47)$$

$$\frac{1}{2} r q v \times 2\pi r = I \times \pi r^2 \quad ? \quad (2.48)$$

On a le courant :

$$qv = I \quad (2.49)$$

On retrouve bien :

$$\vec{\mu} = \left( \oint_C \frac{1}{2} r q \vec{v} \cdot d\vec{l} \right) \vec{n} = \iint_S I d\vec{s} = I \vec{S} \quad (2.50)$$

### Nota 2

Le passage de  $\oint_C \frac{1}{2} r q \vec{v} \cdot d\vec{l}$  à  $\iint_S I d\vec{s}$  se fait via le théorème de Stokes.

Sous forme locale, on a :

$$\frac{1}{2} r \vec{\omega} t (r q \vec{v}) = I \vec{n} \quad (2.51)$$

D'après le théorème de Stokes on a :

$$\oint_C \frac{1}{2} r q \vec{v} \cdot d\vec{l} = \iint_S \frac{1}{2} r \vec{\omega} t (r q \vec{v}) \cdot d\vec{s} = \iint_S I d\vec{s} \quad (2.52)$$

### II.3.5 Analogie moment cinétique orbital et moment magnétique orbital

On rappelle le moment cinétique orbital d'une particule de masse  $m$  :

$$\vec{\sigma} = \vec{r} \wedge m \vec{v} \quad (2.53)$$

On a la relation entre le moment magnétique orbital  $\vec{\mu}$  d'une particule de charge  $q$ , de masse  $m$  et le moment cinétique orbital  $\vec{\sigma}$  de cette particule (un signe  $-$  s'introduit) :

$$\vec{\mu} = -\frac{q}{2m} \vec{\sigma} \quad (2.54)$$

On pose souvent  $\vec{\mu} = \gamma \vec{\sigma}$  avec  $\gamma = -\frac{q}{2m}$  le rapport gyromagnétique.

On a la relation entre le moment magnétique orbital  $\vec{\mu}_{Bohr}$  d'un électron de charge  $-e$ , de masse  $m_e$  et son moment cinétique orbital  $\vec{\sigma}_e$  :

$$\vec{\mu}_{Bohr} = \frac{e}{2m_e} \vec{\sigma}_e \quad (2.55)$$

(relation dite de Bohr-Procopiu avec  $\vec{\mu}_{Bohr}$  appelé le magnéton de Bohr).

Suivant le modèle de l'électron de Bohr, le moment cinétique  $\vec{\sigma}_e$  est quantifié :

$$\vec{\sigma}_e = n \hbar \vec{z} \quad (2.56)$$

On obtient le moment magnétique de l'électron dans son état le plus stable ( $n = 1$ ) :

$$\vec{\mu}_{Bohr} = \frac{e\hbar}{2m_e} \vec{z} \quad (2.57)$$

**Nota**

On a une analogie comparable entre le moment cinétique de spin  $\vec{S}$  et le moment magnétique de spin  $\vec{\mu}_s$  :

$$\vec{\mu}_s = g \frac{q}{2m} \vec{S} \quad (2.58)$$

avec le moment cinétique de spin  $\vec{S} = \pm \frac{1}{2} \hbar \vec{z}$  et  $g$  le facteur de Landé.

Pour l'électron, on a le facteur de Landé  $g \approx -2$ .

### II.3.6 Energie potentielle d'un dipôle magnétique en fonction de $\vec{B}$ et de $\vec{\Omega}$

On a l'énergie potentielle d'un dipôle magnétique  $\vec{\mu}$  dans un champ magnétique extérieur  $\vec{B}$  :

$$Ep = -\vec{\mu} \cdot \vec{B} \quad (2.59)$$

**Nota**

On peut aussi interpréter  $Ep$  comme une énergie d'interaction entre un dipôle magnétique et un champ magnétique  $\vec{B}$  extérieur.

Dans les mémoires 4 et 5, lorsqu'on s'intéressera aux particules élémentaire, le dipôle magnétique sera rapproché des fermions et le champ magnétique extérieur des photons.

On a la relation de Larmor pour l'électron :

$$\vec{B} = \frac{2m_e}{e} \vec{\Omega} \quad (2.60)$$

On a le magnéton de Bohr-Procopiu pour l'électron :

$$\vec{\mu} = \frac{e}{2m_e} \vec{\sigma}_e \quad (2.61)$$

On a alors l'énergie potentielle d'un dipôle magnétique électron dans un champ magnétique extérieur  $\vec{B}$  de la forme :

$$Ep = -\frac{e}{2m_e} \vec{\sigma}_e \cdot \frac{2m_e}{e} \vec{\Omega} \quad (2.62)$$

$$Ep = -\vec{\sigma}_e \cdot \vec{\Omega} \quad (2.63)$$

Avec  $\vec{\sigma}_e = \hbar \vec{z}$ , on obtient :

$$Ep = -\hbar \Omega \quad (2.64)$$

**Nota 1**

On retrouve une relation proche de l'énergie d'un photon proposée par A. Einstein :

$$E = h\nu = \frac{h}{2\pi} 2\pi\nu = \hbar\Omega \quad (2.65)$$

Au début de sa thèse, L. de Broglie généralise la relation d'Einstein appliquée aux photons, aux particules massiques comme l'électron. Pour cela, il réunit deux célèbres équations proposées par A. Einstein. Il égalise les énergies d'une onde stationnaire de pulsation  $\Omega_0 = 2\pi\nu_0$  et celle d'un corpuscule de masse  $m_0$  au repos :

$$E_0 = h\nu_0 = \hbar\Omega_0 = m_0c^2 \quad (2.66)$$

On reviendra sur ces équations dans le mémoire 3 sur les équations sources champs.

**Nota 2**

Le photon et l'électron possèdent tous les deux un moment cinétique de spin  $\vec{S}$ . Par contre, l'électron est le seul à posséder une charge et une masse, et donc un moment magnétique de spin  $\vec{\mu}_s = g \frac{q}{2m} \vec{S}$ .

Si un photon ne subit pas les effets d'un champ magnétique  $\vec{B}$ , un électron considéré comme un petit aimant de moment magnétique de spin  $\vec{\mu}_s$ , s'oriente suivant  $\vec{B}$  pour une minimisation du moment de force  $\vec{M} = \vec{\mu}_s \wedge \vec{B}$ .

**II.3.7 Analogie force de Coriolis et force magnétique de Lorentz**

On a la force de Coriolis :

$$\vec{F}_{Cor} = m\vec{v} \wedge 2\vec{\Omega} \quad (2.67)$$

et la force magnétique de Lorentz :

$$\vec{F}_{Lor} = q\vec{v} \wedge \vec{B} \quad (2.68)$$

Toutes deux sont perpendiculaires :

- à une impulsion  $\vec{p} = m\vec{v}$  ou à un courant  $\vec{j} = q\vec{v}$ ,
- à un vecteur rotation  $\vec{\Omega}$  ou à un champ magnétique  $\vec{B}$ .

**II.3.8 Energie et impulsion potentielles**

Pour la gravitation et l'électrostatique, on définit une énergie potentielle qui dérivée (par rapport à l'Espace) permet de retrouver respectivement la force gravitationnelle de Newton et la force électrostatique de Coulomb.

$$\vec{F}_{Gr} = -\frac{\partial E_{p_{Gr}}(\vec{r}, \vec{v}, t)}{\partial \vec{r}} = -\frac{\partial m^t V^t}{\partial \vec{r}} \quad (2.69)$$

$$\vec{F}_{Es} = -\frac{\partial E_{p_{Es}}(\vec{r}, \vec{v}, t)}{\partial \vec{r}} = -\frac{\partial q^t A^t}{\partial \vec{r}} \quad (2.70)$$

### Nota sur l'énergie $Ep^t$

L'énergie  $Ep^t$  est ici considérée comme une composante vectorielle orientée dans le Temps.

En magnétisme, la force magnétique de Lorentz ne travaille pas. Son énergie potentielle est constante, et on ne peut retrouver la force magnétique en la dérivant.

Il en est de même en mécanique avec la force de Coriolis, analogue de la force magnétique de Lorentz, qui ne travaille pas. Son énergie potentielle est constante, et on ne peut retrouver la force de Coriolis en la dérivant.

Néanmoins, en Electromagnétisme, on définit un potentiel généralisé qui permet de retrouver via l'équation d'Euler Lagrange la force électromagnétique de Lorentz (incluant la force magnétique de Lorentz). On le détaillera dans le prochain paragraphe.

En outre, à partir du potentiel vecteur magnétique  $A^\mu$  ( $\mu = x, y, z$ ) et de la densité de charge  $q^t$ , on définit une impulsion potentielle magnétique. On peut faire de même pour la mécanique newtonienne où on définit une impulsion potentielle gravitationnelle à partir du potentiel vitesse  $V^\mu$  ( $\mu = x, y, z$ ) et de la masse  $m^t$ .

On a le tableau suivant :

	<b>Gravitation</b>	<b>Electromagnétisme</b>
<b>Energie potentielle</b>	$Ep_{Gr}^t = m^t V^t$	$Ep_{Es}^t = q^t A^t$ (électrostatique)
<b>Impulsion potentielle suivant x</b>	$p^x = m^t V^x$	$p^x = q^t A^x$
<b>Impulsion potentielle suivant y</b>	$p^y = m^t V^y$	$p^y = q^t A^y$
<b>Impulsion potentielle suivant z</b>	$p^z = m^t V^z$	$p^z = q^t A^z$

**Nota :** on constate que  $q^t$  et  $m^t$  sont tous deux orientés dans le Temps. On y reviendra, mais notons que  $q^t$  est en fait une densité de charge électrique, alors que  $m^t$  est une masse.

## II.4 Rappel énergie potentielle généralisée électromagnétique

### II.4.1 Energie potentielle généralisée de la force électromagnétique de Lorentz

Un dipôle magnétique  $\vec{\mu}$  possède une énergie potentielle magnétique  $Ep = -\vec{\mu} \cdot \vec{B}$  lorsqu'il est plongé dans un champ magnétique  $\vec{B}$ .

Par contre, comme on l'a évoqué dans le précédent paragraphe, la force magnétique de Lorentz et la force d'inertie de Coriolis ne travaillent pas. Les énergies potentielles mises en jeu sont donc constantes. On ne peut faire dériver ces deux forces (par rapport à l'espace) d'une énergie potentielle.

Cependant, il existe une énergie potentielle généralisée électromagnétique au sens des équations d'Euler-Lagrange :

$$Ep = q(A^t - (\vec{v}^\mu \cdot \vec{A}^\mu)) \text{ avec } \mu = x, y, z \quad (2.71)$$

**Nota :** pour l'énergie potentielle généralisée électromagnétique, on parle aussi abusivement de potentiel généralisé électromagnétique. Mais il s'agit bien d'une énergie puisqu'on inclut la charge ou la densité de charge électrique  $q$ .

A partir de ce potentiel généralisé, il est possible de retrouver la force électromagnétique de Lorentz.

On va en voir la démonstration dans le prochain paragraphe.

#### II.4.2 Démonstration

Dans le cas d'une force non conservative, dite généralisée car elle dérive d'une énergie potentielle généralisée  $Ep$ , on a la relation :

$$\vec{F} = \frac{d}{dt} \frac{\partial Ep(\vec{r}, \vec{v}, t)}{\partial \vec{v}} - \frac{\partial Ep(\vec{r}, \vec{v}, t)}{\partial \vec{r}} \quad (2.72)$$

On cherche à montrer qu'à partir de  $Ep = q(A^t - (\vec{v}^\mu \cdot \vec{A}^\mu))$ , on retrouve bien la force électromagnétique de Lorentz :

$$\vec{F}_{Lor} = q(\vec{E}l + \vec{v} \wedge \vec{B}) \quad (2.73)$$

D'après les équations de Maxwell Thomson (divergence nulle du flux magnétique) et Maxwell Faraday, on a :

$$\vec{B} = \vec{\nabla} \wedge \vec{A} \quad (2.74)$$

$$\vec{\nabla} \wedge \vec{E}l = -\frac{\partial \vec{B}}{\partial t} \quad (2.75)$$

Donc :

$$\vec{\nabla} \wedge \vec{E}l = -\frac{\partial \vec{\nabla} \wedge \vec{A}}{\partial t} = \vec{\nabla} \wedge \left(-\frac{\partial \vec{A}}{\partial t}\right) \quad (2.76)$$

$$\vec{\nabla} \wedge \left(\vec{E}l + \frac{\partial \vec{A}}{\partial t}\right) = 0 \quad (2.77)$$

$$\vec{E}l + \frac{\partial \vec{A}}{\partial t} = \vec{\nabla} A^t \quad (2.78)$$

$$\vec{F}_{Lor} = q\left(-\vec{\nabla} A^t - \frac{\partial \vec{A}}{\partial t} + \vec{v} \wedge (\vec{\nabla} \wedge \vec{A})\right) \quad (2.79)$$

Or d'après la formule de Willard Gibbs :

$$\vec{v} \wedge (\vec{\nabla} \wedge \vec{A}) = \vec{\nabla}(\vec{v} \cdot \vec{A}) - (\vec{v} \cdot \vec{\nabla}) \cdot \vec{A} \quad (2.80)$$

On a donc pour la force électromagnétique de Lorentz :

$$\vec{F}_{Lor} = q\left(-\vec{\nabla} A^t - \frac{\partial \vec{A}}{\partial t} + \vec{\nabla}(\vec{v} \cdot \vec{A}) - (\vec{v} \cdot \vec{\nabla}) \cdot \vec{A}\right) \quad (2.81)$$

$$\vec{F}_{Lor} = -q\left(\frac{\partial \vec{A}}{\partial t} + (\vec{v} \cdot \vec{\nabla}) \cdot \vec{A}\right) + q(-\vec{\nabla} A^t + \vec{\nabla}(\vec{v} \cdot \vec{A})) \quad (2.82)$$

$$\vec{F}_{Lor} = -q\left(\frac{\partial \vec{A}}{\partial t} + (\vec{v} \cdot \vec{\nabla}) \cdot \vec{A}\right) + q\vec{\nabla}(-A^t + (\vec{v} \cdot \vec{A})) \quad (2.83)$$

$$\vec{F}_{Lor} = -q\left(\frac{\partial \vec{A}}{\partial t} + (\vec{v} \cdot \vec{\nabla}) \cdot \vec{A}\right) - \frac{\partial q(A^t - (\vec{v} \cdot \vec{A}))}{\partial \vec{r}} \quad (2.84)$$

En introduisant :  $Ep = q(A^t - (\vec{v} \cdot \vec{A}))$ , on obtient :

$$\vec{F}_{Lor} = -q\left(\frac{\partial \vec{A}}{\partial t} + (\vec{v} \cdot \vec{\nabla}) \vec{A}\right) - \frac{\partial Ep}{\partial \vec{r}} \quad (2.85)$$

On a :

$$\frac{\partial Ep}{\partial \vec{v}} = -q\vec{A} \quad (2.86)$$

Donc :

$$\frac{d}{dt} \frac{\partial Ep}{\partial \vec{v}} = -q \frac{d\vec{A}}{dt} \quad (2.87)$$

Or :

$$d\vec{A} = \frac{\partial \vec{A}}{\partial t} dt + \frac{\partial \vec{A}}{\partial x} dx + \frac{\partial \vec{A}}{\partial y} dy + \frac{\partial \vec{A}}{\partial z} dz \quad (2.88)$$

$$\frac{d\vec{A}}{dt} = \frac{\partial \vec{A}}{\partial t} + \frac{\partial \vec{A}}{\partial x} \dot{x} + \frac{\partial \vec{A}}{\partial y} \dot{y} + \frac{\partial \vec{A}}{\partial z} \dot{z} \quad (2.89)$$

On a donc :

$$\frac{d}{dt} \frac{\partial Ep}{\partial \vec{v}} = -q \frac{\partial \vec{A}}{\partial t} - q\left(\frac{\partial \vec{A}}{\partial x} \dot{x} + \frac{\partial \vec{A}}{\partial y} \dot{y} + \frac{\partial \vec{A}}{\partial z} \dot{z}\right) \quad (2.90)$$

On peut remarquer au passage :

$$\frac{\partial \vec{A}}{\partial x} \dot{x} + \frac{\partial \vec{A}}{\partial y} \dot{y} + \frac{\partial \vec{A}}{\partial z} \dot{z} = \begin{pmatrix} \dot{x} \frac{\partial A_x}{\partial x} + \dot{y} \frac{\partial A_x}{\partial y} + \dot{z} \frac{\partial A_x}{\partial z} \\ \dot{x} \frac{\partial A_y}{\partial x} + \dot{y} \frac{\partial A_y}{\partial y} + \dot{z} \frac{\partial A_y}{\partial z} \\ \dot{x} \frac{\partial A_z}{\partial x} + \dot{y} \frac{\partial A_z}{\partial y} + \dot{z} \frac{\partial A_z}{\partial z} \end{pmatrix} = \begin{pmatrix} \dot{x} \frac{\partial}{\partial x} + \dot{y} \frac{\partial}{\partial y} + \dot{z} \frac{\partial}{\partial z} \end{pmatrix} \begin{pmatrix} A_x \\ A_y \\ A_z \end{pmatrix} = \begin{pmatrix} \dot{x} \\ \dot{y} \\ \dot{z} \end{pmatrix} \cdot \begin{pmatrix} \frac{\partial}{\partial x} \\ \frac{\partial}{\partial y} \\ \frac{\partial}{\partial z} \end{pmatrix} \begin{pmatrix} A_x \\ A_y \\ A_z \end{pmatrix}$$

Donc :

$$\frac{d\vec{A}}{dt} = \frac{\partial \vec{A}}{\partial t} + \left(\frac{\partial \vec{A}}{\partial x} \dot{x} + \frac{\partial \vec{A}}{\partial y} \dot{y} + \frac{\partial \vec{A}}{\partial z} \dot{z}\right) = \frac{\partial \vec{A}}{\partial t} + (\vec{v} \cdot \vec{\nabla}) \cdot \vec{A} \quad (2.91)$$

$$\frac{d}{dt} \frac{\partial Ep}{\partial \vec{v}} = -q \frac{d\vec{A}}{dt} = -q\left(\frac{\partial \vec{A}}{\partial t} + (\vec{v} \cdot \vec{\nabla}) \cdot \vec{A}\right) \quad (2.92)$$

Donc :  $\vec{F}_{Lor} = \frac{d}{dt} \frac{\partial q(A^t - (\vec{v} \cdot \vec{A}))}{\partial \vec{v}} - \frac{\partial q(A^t - (\vec{v} \cdot \vec{A}))}{\partial \vec{r}}$  satisfait la relation vue supra.

$$\vec{F}_{Lor} = \frac{d}{dt} \frac{\partial Ep(\vec{r}, \vec{v}, t)}{\partial \vec{v}} - \frac{\partial Ep(\vec{r}, \vec{v}, t)}{\partial \vec{r}} \quad (2.93)$$

**Nota 1**

On rappelle le lagrangien de la force électromagnétique de Lorentz :

$$L = \frac{1}{2} m \vec{v}^2 - q(A^t - (\vec{v} \cdot \vec{A})) = Ec - Ep \quad (2.94)$$

**Nota 2**

On rappelle l'équation générale d'Euler-Lagrange pour une force généralisée qui ne dérive pas d'un potentiel :

$$\vec{F} = \frac{d}{dt} \frac{\partial Ec(\vec{r}, \vec{v}, t)}{\partial \vec{v}} - \frac{\partial Ec(\vec{r}, \vec{v}, t)}{\partial \vec{r}} \quad (2.95)$$

avec  $Ec$  énergie cinétique.

On retrouve l'équation d'Euler-Lagrange pour la force électromagnétique en égalisant les deux termes l'un avec énergie potentielle, l'autre avec énergie cinétique :

$$\vec{F}_{Lor} = \frac{d}{dt} \frac{\partial Ep(\vec{r}, \vec{v}, t)}{\partial \vec{v}} - \frac{\partial Ep(\vec{r}, \vec{v}, t)}{\partial \vec{r}} \quad (2.96)$$

$$\vec{F}_{Lor} = \frac{d}{dt} \frac{\partial Ec(\vec{r}, \vec{v}, t)}{\partial \vec{v}} - \frac{\partial Ec(\vec{r}, \vec{v}, t)}{\partial \vec{r}} \quad (2.97)$$

$$\frac{d}{dt} \frac{\partial Ec - Ep}{\partial \vec{v}} - \frac{\partial Ec - Ep}{\partial \vec{r}} = 0 \quad (2.98)$$

$$\frac{d}{dt} \frac{\partial L}{\partial \vec{v}} - \frac{\partial L}{\partial \vec{r}} = 0 \quad (2.99)$$

**II.5 Conclusion du chapitre**

Dans ce chapitre, on a souligné que l'Electromagnétisme s'était développé en analogie avec la mécanique des fluides. On a aussi listé les nombreuses analogies qu'il existe entre le vecteur rotation  $\vec{\Omega}$  (ou vecteur tourbillon  $\vec{\Omega}$ ) et le champ magnétique  $\vec{B}$ .

Les analogies ont été effectuées dans les 3 dimensions de l'Espace  $x, y, z$ . Dans le prochain chapitre, on va étendre ces analogies à la 4<sup>ème</sup> dimension temporelle  $t$  en traitant le Temps telle une dimension de l'Espace.

## **Chapitre III Analogies entre la mécanique des milieux continus et l'Electrodynamique quantique relativiste**

### **Objet du chapitre**

On étudie les analogies entre :

- la mécanique des milieux continus (MMC), extension de la mécanique des fluides à tous types de milieux continus,
- l'Electrodynamique quantique relativiste.

L'Electrodynamique quantique relativiste est une théorie développée au milieu du 20<sup>ème</sup> siècle. Elle a pour but de concilier l'Electromagnétisme du 19<sup>ème</sup> siècle avec la physique quantique relativiste des années 1920-1930. Elle utilise un formalisme lagrangien.

Sur certains aspects, l'Electrodynamique quantique relativiste pourra apparaître comme une théorie utilisant des outils analogues à ceux de la mécanique des milieux continus, avec extension des 3 dimensions de l'Espace aux 4 dimensions de l'Espace-Temps.

### **III.1 Présentation historique de l'Electrodynamique quantique relativiste**

#### **III.1.1 Symbiose entre l'Electromagnétisme, la Relativité restreinte et la Physique quantique**

Dans le chapitre précédent, on a souligné que l'Electromagnétisme du 19<sup>ème</sup> avait progressé grâce aux analogies avec la dynamique des fluides.

Au début du 20<sup>ème</sup> siècle, A. Einstein développe la théorie de la Relativité restreinte, puis la théorie de la Relativité générale. Cette dernière théorie se présente comme une généralisation de la mécanique newtonienne et décrit le champ gravitationnel newtonien. Pour ses outils mathématiques, la Relativité générale reprend ceux de la mécanique des milieux continus, extension de la mécanique des fluides à d'autres milieux.

L'Electrodynamique quantique relativiste connaît ses principaux résultats dans les années 1930-1950, en particulier avec les travaux de Paul Dirac, puis avec ceux de Richard Feynman (adaptant dans sa thèse de 1942, le principe de moindre action à la mécanique quantique)

On peut considérer l'Electrodynamique quantique relativiste comme un prolongement direct de l'Electromagnétisme du 19<sup>ème</sup>, avec en plus l'incorporation de la constante de Planck  $\hbar$ .

On peut ensuite l'interpréter comme une symbiose entre l'Electromagnétisme, la Physique quantique et la Relativité restreinte. Comme cette dernière théorie, l'Electrodynamique quantique relativiste inclut la transformée de Lorentz et s'appuie sur un Espace-Temps à 4 dimensions. Elle va d'ailleurs loin dans les analogies entre Temps et Espace, puisque le Temps est souvent présenté avec deux sens, comme une dimension de l'Espace (d'où la mise en avant du principe de moindre action qui sous-entend une cause finale).

#### **III.1.2 Equation d'onde relativiste de Dirac comme loi fondamentale à respecter, absence de la constante $G$**

L'Electrodynamique quantique relativiste découle principalement des travaux de Paul Dirac menés dans les années 1920. Ainsi, c'est l'équation d'onde relativiste de Dirac qui sert de loi fondamentale à respecter lors des transformations de Jauge locale et non les équations d'onde non relativistes de Schrödinger et de Pauli.

Comme la Physique quantique des années 1920-1930, l'Electrodynamique quantique relativiste reprend largement les outils de la mécanique analytique de Joseph-Louis Lagrange, Carl Gustav Jakob Jacobi et William Rowan Hamilton (fin 18<sup>ème</sup> siècle, début 19<sup>ème</sup> siècle), mécanique analytique qui

historiquement avait été présentée comme une réinterprétation de la mécanique newtonienne, et qui par la suite a trouvé de nombreuses autres applications.

Pourtant, comme un paradoxe, l'Electrodynamique quantique relativiste ne concilie pas la constante  $\hbar$  de Planck et la constante  $G$  de Newton. C'est-à-dire qu'elle n'incorpore dans ses équations ni la gravitation newtonienne (en particulier la force gravitationnelle  $\vec{F} = -G \frac{m_1 m_2}{r^2} \vec{u}_r$ ), ni la relativité générale einsteinienne (ces deux théories utilisant la constante  $G$ ). Par contre, comme la Relativité générale, l'Electrodynamique quantique relativiste reprend les outils de la mécanique des milieux continus, en particulier l'outil tensoriel à 4 dimensions.

Ce sont les analogies entre outils de la mécanique des milieux continus et outils de l'Electrodynamique quantique relativiste, que nous allons étudier dans ce chapitre.

#### **Nota**

Pour l'Electrodynamique quantique relativiste, on utilise fréquemment l'abréviation QED comme en anglais quantum electrodynamics.

### **III.2 Rappels sur la mécanique des milieux continus**

La mécanique des milieux continus étudie les déformations d'un milieu continu, souvent un fluide, voire un solide. Pour cette raison, on l'interprète souvent comme une extension de la mécanique des fluides. Le milieu continu est caractérisé par les mouvements de points matériels dans les trois dimensions de l'Espace.

#### **III.2.1 Descriptions de Lagrange et d'Euler**

On distingue deux descriptions pour le mouvement d'un point matériel, celle de Joseph-Louis Lagrange et celle de Leonhard Euler (2 célèbres mathématiciens du 18<sup>ème</sup> siècle à nouveau réunis dans un modèle physique). On rappelle ici succinctement ces deux descriptions.

##### **Description de Lagrange**

On suit dans son mouvement une particule  $p$  de fluide qui se trouve au point  $M$  et à l'instant  $t$ .

On définit pour cette particule  $p$  :

- une vitesse de la particule (on parle de vitesse particulière) :

$$\vec{v}_p(t) = \frac{d\vec{r}_p}{dt} \quad (2.100)$$

- une accélération de la particule :

$$\vec{a}_p(t) = \frac{d\vec{v}_p}{dt} = \frac{d^2\vec{r}_p}{dt^2} \quad (2.101)$$

Cette description est similaire à celle de la mécanique newtonienne. Elle est assez peu usitée en MMC car elle nécessite des connaissances portant sur chaque particule du fluide. On utilise plus couramment la description suivante, celle d'Euler.

##### **Description d'Euler**

On se place en un point d'observation  $M$  fixe et on mesure en ce point  $M$ , à l'instant  $t$ , la vitesse locale des particule  $\vec{v}(M, t)$ , fonction des variables indépendantes : positions de  $M$  et  $t$ .

L'ensemble des vitesses locales, ou champ de vitesses  $\vec{v}(M, t)$ , permet de décrire le mouvement du fluide.

Pour une particule  $p$  de fluide qui se trouve au point d'observation  $M$  à l'instant  $t$ , on peut confondre la vitesse locale et la vitesse de la particule :

$$\vec{v}_p(t) = \vec{v}(M, t) \quad (2.102)$$

Par contre, l'accélération est différente. On donne la relation entre l'accélération d'une particule et la vitesse locale :

$$\vec{a}_p(t) = \frac{d\vec{v}_p}{dt} = \frac{d\vec{v}(M, t)}{dt} + (\vec{v}(M, t).grad)\vec{v}(M, t) \quad (2.103)$$

avec  $\frac{d\vec{v}(M, t)}{dt}$  l'accélération locale et  $(\vec{v}(M, t).grad)\vec{v}(M, t)$  l'accélération convective.

On a :

$$(\vec{v}(M, t).grad)\vec{v}(M, t) = grad\left(\frac{v^2}{2}\right) + rot\vec{v} \wedge \vec{v} = grad\left(\frac{v^2}{2}\right) + 2\vec{\Omega} \wedge \vec{v} \quad (2.104)$$

avec  $rot\vec{v} = 2\vec{\Omega}$

Dans l'accélération convective, on reconnaît :

- $grad\left(\frac{v^2}{2}\right)$  qui correspond à l'accélération d'inertie centrifuge,
- $2\vec{\Omega} \wedge \vec{v} = rot\vec{v} \wedge \vec{v}$  qui correspond à l'accélération d'inertie de Coriolis.

#### Nota 1

On peut interpréter le passage de l'une à l'autre de ces 2 descriptions, comme un changement de référentiels. Le référentiel suivant la description d'Euler, suit la particule, et donc annule une partie de son mouvement. Il nécessite l'ajout d'accélération d'inertie égales à  $(\vec{v}(M, t).grad)\vec{v}(M, t) = grad\left(\frac{v^2}{2}\right) + 2\vec{\Omega} \wedge \vec{v}$ .

#### Nota 2

Suivant une analogie avec le potentiel vecteur magnétique  $\vec{A}(M, t)$ , on définit dans ce mémoire un potentiel vecteur vitesse  $\vec{V}(M, t)$  correspondant au mouvement annulé lors d'un changement de référentiels. Le terme potentiel est adéquat, car il s'agit d'un mouvement qui n'existe pas dans le référentiel où il est annulé, mais qui est potentiellement recouvrable si on effectue le changement de référentiels inverse.

Pour souligner la ressemblance entre ce potentiel vecteur vitesse  $\vec{V}(M, t)$  et le champ de vitesses  $\vec{v}(M, t)$  de la MMC, on les écrira tous les deux en majuscule  $\vec{V}(M, t)$ .

### III.2.2 Tenseur des taux de rotation

En MMC, on définit un tenseur  $\bar{\bar{L}}$ $3 \times 3$  gradient des vitesses locales  $\vec{V}(M, t)$  permettant de caractériser les mouvements du milieu continu.

Les composantes de ce tenseur  $\overline{\overline{L}}$  sont  $Grad\overline{\overline{V}}(\vec{V}(M,t))$ . On obtient :

$$L_{ij} = \frac{\partial V_i}{\partial x_j} \quad (2. 105)$$

Dans le cas général, le tenseur  $\overline{\overline{L}}$  n'est ni symétrique, ni antisymétrique. Il est décomposé en :

- un tenseur symétrique  $\overline{\overline{D}} = \frac{1}{2}(Grad\overline{\overline{V}}(M,t) + Grad'\overline{\overline{V}}(M,t))$  appelé tenseur des taux de déformations (ou encore tenseur des vitesses de déformations),
- un tenseur antisymétrique  $\overline{\overline{\Omega}} = \frac{1}{2}(Grad\overline{\overline{V}}(M,t) - Grad'\overline{\overline{V}}(M,t))$  avec une diagonale nulle, et appelé tenseur des taux de rotations (ou encore tenseur des vitesses de rotations).

#### Nota

La décomposition en taux de déformations et de taux de rotations peut s'interpréter comme une décomposition en variation de la norme d'un vecteur et variation de sa direction.

Un point matériel du milieu continu peut se déformer et subir des **cisaillements** qui sont caractérisés par :

$$D_{ij} = \frac{1}{2} \left( \frac{\partial V_i}{\partial x_j} + \frac{\partial V_j}{\partial x_i} \right) \quad (2. 106)$$

Un point matériel peut également subir des **rotations** qui sont caractérisées par :

$$\Omega_{ij} = \frac{1}{2} \left( \frac{\partial V_j}{\partial x_i} - \frac{\partial V_i}{\partial x_j} \right) \quad (2. 107)$$

Dans le plan spatial x, y, on a la rotation (orientée suivant z) :

$$\Omega_{xy}^z = \frac{1}{2} \left( \frac{\partial V_y}{\partial x} - \frac{\partial V_x}{\partial y} \right) \quad (2. 108)$$

On a le tenseur  $\overline{\overline{\Omega}}$  des taux de rotations :

$$\overline{\overline{\Omega}} = \begin{bmatrix} 0 & \Omega_{xy}^z & \Omega_{xz}^y \\ -\Omega_{xy}^z & 0 & \Omega_{yz}^x \\ -\Omega_{xz}^y & -\Omega_{yz}^x & 0 \end{bmatrix} \quad (2. 109)$$

Le schéma suivant illustre dans deux dimensions de l'Espace, les déformations que peut subir un milieu continu :


Figure 1 : cisaillements et rotations, extrait de Mécanique des fluides de Jean-François Sini

### III.3 Rappels sur le tenseur de Maxwell Faraday, analogies entre les outils de la MMC et de l'Électrodynamique quantique relativiste

#### III.3.1 Le tenseur de Maxwell Faraday

Comme la MMC et la Relativité générale, l'Électrodynamique quantique relativiste utilise l'outil tensoriel. Le tenseur le plus fréquemment utilisé est celui de Maxwell Faraday, notée ici  $\overline{\overline{F}}_{\mu\nu}$ .

$\overline{\overline{F}}_{\mu\nu}$  est un tenseur antisymétrique, décrivant le champ électromagnétique. Malgré son nom inspiré par deux célèbres physiciens britanniques du 19<sup>ème</sup> siècle, il est proposé aux environs des années 1950.

Il existe plusieurs formes pour  $\overline{\overline{F}}_{\mu\nu}$ . On en présente une ci-dessous :

$$\overline{\overline{F}}_{\mu\nu} = \begin{bmatrix} 0 & -\frac{El_x}{c} & -\frac{El_y}{c} & -\frac{El_z}{c} \\ \frac{El_x}{c} & 0 & -B^z & B^y \\ \frac{El_y}{c} & B^z & 0 & -B^x \\ \frac{El_z}{c} & -B^y & B^x & 0 \end{bmatrix} \quad (2.110)$$

Les composantes du tenseur  $\overline{\overline{F}}_{\mu\nu}$  sont définies à partir du quadrivecteur électromagnétique.

$$F_{\mu\nu} = \partial_\mu A^\nu - \partial_\nu A^\mu = \frac{\partial A^\nu}{\partial \mu} - \frac{\partial A^\mu}{\partial \nu} \quad (2.111)$$

$\mu, \nu$  correspondent à  $t, x, y, z$ .

On propose de redéfinir les composantes des champs électriques et magnétiques sur le modèle des composantes du tenseur  $\overline{\overline{F}}_{\mu\nu}$  (on l'argumentera dans le chapitre suivant). On a alors :

$$El_{tx} = F_{tx} = \partial_t A^x - \partial_x A^t = \frac{\partial A^x}{\partial t} - \frac{\partial A^t}{\partial x} \quad (2.112)$$

$$B_{xy} = F_{xy} = \partial_x A^y - \partial_y A^x = \frac{\partial A^y}{\partial x} - \frac{\partial A^x}{\partial y} \quad (2.113)$$

On obtient pour le tenseur :

$$\overline{\overline{F}}_{\mu\nu} = \begin{bmatrix} 0 & \frac{El_{tx}}{c} & \frac{El_{ty}}{c} & \frac{El_{tz}}{c} \\ \frac{El_{xt}}{c} & 0 & B_{xy} & B_{xz} \\ \frac{El_{yt}}{c} & B_{yx} & 0 & B_{yz} \\ \frac{El_{zt}}{c} & B_{zx} & B_{zy} & 0 \end{bmatrix} = \begin{bmatrix} 0 & \frac{El_{tx}}{c} & \frac{El_{ty}}{c} & \frac{El_{tz}}{c} \\ -\frac{El_{tx}}{c} & 0 & B_{xy} & B_{xz} \\ -\frac{El_{ty}}{c} & -B_{xy} & 0 & B_{yz} \\ -\frac{El_{tz}}{c} & -B_{xz} & -B_{yz} & 0 \end{bmatrix} \quad (2.114)$$

### III.3.2 Lagrangien d'un fermion en QED

En Electrodynamique quantique relativiste, on définit le lagrangien (ou densité lagrangienne) d'un fermion (par exemple un électron) dans un champ électromagnétique (associé à un photon) :

$$L = i\hbar c \overline{\psi} \gamma_\mu (\partial^\mu + iq c A^\mu) \psi - mc^2 \overline{\psi} \psi \quad (2.115)$$

$$L = \overline{\psi} (i\hbar c \gamma_\mu \partial^\mu - mc^2) \psi - qc \overline{\psi} \gamma_\mu \psi A^\mu \quad (2.116)$$

#### Nota 1

En physique des particules, les fermions sont les particules qui subissent le champ, par opposition aux bosons qui génèrent le champ. Les fermions ont un spin demi-entier et répondent à la statistique de Fermi-Dirac. Les bosons ont un spin entier et répondent à la statistique de Bose-Einstein. Pour

l'interaction électromagnétique, le boson est en fait un photon. On y reviendra largement dans les prochains mémoires.

### Nota 2

On a le quadrivecteur densité de charge courants électriques :

$$j^\mu = (\rho^t, j^x, j^y, j^z) \text{ avec } (\mu = t, x, y, z) \quad (2.117)$$

On a l'énergie potentielle généralisée électromagnétique :

$$Ep = q^t (A^t - (\vec{v} \cdot \vec{A})) = j^\mu A_\mu \quad (2.118)$$

En QED, on définit  $j^\mu$  par :

$$j^\mu = qc \bar{\psi} \gamma_\mu \psi \quad (2.119)$$

On retrouve dans le lagrangien d'un fermion, l'énergie potentielle généralisée électromagnétique :

$$qc \bar{\psi} \gamma_\mu \psi A^\mu = j^\mu A_\mu \quad (2.120)$$

En appliquant Euler-Lagrange  $\frac{\partial L}{\partial x} - \frac{d}{dt} \left( \frac{\partial L}{\partial \dot{x}} \right) = 0$  au lagrangien, on retrouve l'équation d'onde de Dirac dans un champ électromagnétique :

$$(i\hbar c \gamma_\mu (\partial^\mu + iqcA^\mu) - mc^2) \psi = 0 \quad (2.121)$$

A partir du tenseur de Maxwell Faraday, on définit un lagrangien qui permet d'inclure la création et la disparition des photons :

$$L = -\frac{1}{4\mu_0} F_{\mu\nu} F^{\mu\nu} \quad (2.122)$$

En associant les deux lagrangiens, on obtient le lagrangien de l'Electrodynamique quantique relativiste :

$$L = \bar{\psi} (i\hbar c \gamma_\mu \partial^\mu - mc^2) \psi - qc \bar{\psi} \gamma_\mu \psi A^\mu - \frac{1}{4\mu_0} F_{\mu\nu} F^{\mu\nu} \quad (2.123)$$

$$L = \bar{\psi} (i\hbar c \gamma_\mu \partial^\mu - mc^2) \psi - j^\mu A_\mu - \frac{1}{4\mu_0} F_{\mu\nu} F^{\mu\nu} \quad (2.124)$$

### III.3.3 Retrouver les équations sources champs de Maxwell à partir d'un lagrangien

Définissons un lagrangien simplement à partir de l'énergie potentielle généralisée électromagnétique et du tenseur de Maxwell Faraday :

$$L = -j^\mu A_\mu - \frac{1}{4\mu_0} F_{\mu\nu} F^{\mu\nu} \quad (2.125)$$

$$L = -j^\mu A_\mu - \frac{1}{4\mu_0} (\partial_\mu A_\nu - \partial_\nu A_\mu) (\partial^\mu A^\nu - \partial^\nu A^\mu) \quad (2.126)$$

$$L = -\frac{1}{2\mu_0} (\partial_\mu A_\nu \partial^\mu A^\nu - \partial_\nu A_\mu \partial^\mu A^\nu) - j^\mu A_\mu \quad (2.127)$$

En appliquant Euler-Lagrange  $\frac{\partial L}{\partial A_\nu} - \partial_\mu \left( \frac{\partial L}{\partial (\partial_\mu A_\nu)} \right) = 0$  à ce lagrangien, on retrouve les deux équations sources champs de Maxwell (Ampère et Gauss) sous la forme source tenseur :

$$\mu_0 j^\mu = \partial_\mu F^{\mu\nu} \quad (2.128)$$

**Nota 1**

Suivant les conventions initiales prises sur les constantes  $\mu_0$  et  $\epsilon_0$ , on peut aussi trouver la relation tenseur source suivante :

$$\frac{j^\mu}{\epsilon_0} = \partial_\mu F^{\mu\nu} \quad (2.129)$$

**Nota 2**

A travers ces relations sources tenseurs, on note la symétrie de construction pour les 2 équations sources champs de Maxwell Ampère et de Maxwell Gauss, symétrie peu visible dans les équations proposées par Olivier Heaviside et Willard Gibbs à la fin du 19<sup>ème</sup> siècle, mais explicitement apparente ici.

Dans le mémoire 3, on proposera également un même mode de construction pour les 2 équations sources champs de Maxwell.

**III.3.4 Analogies entre les outils de la MMC et ceux de la QED**

Soulignons maintenant les analogies entre :

- le tenseur  $\overline{\overline{\Omega}}_{\mu\nu}$  ( $\mu, \nu = x, y, z$ ) des taux de rotation dans les trois dimensions de l'Espace,
- le tenseur de Maxwell Faraday  $\overline{\overline{F}}_{\mu\nu}$  ( $\mu, \nu = t, x, y, z$ ) dans les quatre dimensions de l'Espace-Temps.

Tous deux sont antisymétriques et construits à partir de différences de dérivées de potentiels qui s'entrecroisent.

$$\overline{\overline{\Omega}}_{\mu\nu} = \begin{bmatrix} 0 & \Omega_{xy}^z & \Omega_{xz}^y \\ -\Omega_{xy}^z & 0 & \Omega_{yz}^x \\ -\Omega_{xz}^y & -\Omega_{yz}^x & 0 \end{bmatrix} \text{ et } \overline{\overline{F}}_{\mu\nu} = \begin{bmatrix} 0 & \frac{El_{tx}}{c} & \frac{El_{ty}}{c} & \frac{El_{tz}}{c} \\ -\frac{El_{tx}}{c} & 0 & B_{xy} & B_{xz} \\ -\frac{El_{ty}}{c} & -B_{xy} & 0 & B_{yz} \\ -\frac{El_{tz}}{c} & -B_{xz} & -B_{yz} & 0 \end{bmatrix} \quad (2.130)$$

$$\Omega_{xy}^z = \frac{1}{2} \left( \frac{\partial V_y}{\partial x} - \frac{\partial V_x}{\partial y} \right) \quad (2.131)$$

$$El_{tx} = F_{tx} = \frac{\partial A^x}{\partial t} - \frac{\partial A^t}{\partial x} \quad (2.132)$$

$$B_{xy} = F_{xy} = \frac{\partial A^y}{\partial x} - \frac{\partial A^x}{\partial y} \quad (2.133)$$

On en tire deux observations :

- les outils de la QED s'apparentent à une extension de 3 à 4 dimensions des outils de la MMC avec une prise en compte de la dimension Temps,
- si on rapproche le vecteur rotation  $\Omega$  et le champ magnétique  $B$ , c'est le champ électrique  $El$  qui apparaît comme l'extension à la dimension Temps.

### Nota 1

Notons que pour décrire les interactions faibles et fortes, on utilise dans le Modèle Standard des tenseurs symétriques analogues à celui de Maxwell Faraday :

$$\overline{\overline{F}}_{\mu\nu}^a = \begin{bmatrix} 0 & El_x^a & El_y^a & El_z^a \\ -El_x^a & 0 & -B_z^a & B_y^a \\ -El_y^a & B_z^a & 0 & -B_x^a \\ -El_z^a & -B_y^a & B_x^a & 0 \end{bmatrix} \quad (2.134)$$

Pour l'interaction forte, avec un paramètre  $a$  variant de 1 à 8, il est défini des champs forts  $El^a$  et  $B^a$  analogues aux champs électriques et magnétiques.

Pour l'interaction faible, avec un paramètre  $a$  variant de 1 à 3, il est également défini des champs faibles  $El^a$  et  $B^a$  analogues aux champs électriques et magnétiques.

### Nota 2

On peut s'interroger sur le caractère antisymétrique de tous ces tenseurs, surtout que comme on l'a vu en MMC, le tenseur  $\overline{\overline{L}}$  n'est dans le cas général ni symétrique, ni antisymétrique.

Seul le tenseur  $\overline{\overline{\Omega}}$  des taux de rotation construit à partir de  $\overline{\overline{L}}$  est symétrique.

Certains modèles suggèrent que l'antisymétrie des tenseurs de l'Electrodynamique quantique relativiste et du Modèle Standard, est liée à la conservation des charges et de la masse.

La question reste ouverte.

## III.4 Conclusion du chapitre

Comme la Relativité générale, l'Electrodynamique quantique relativiste utilise des tenseurs à 4 dimensions de l'Espace-Temps, outils préalablement développés en mécanique des milieux continus dans 3 dimensions de l'Espace.

Le tenseur électromagnétique de Maxwell-Faraday  $\overline{\overline{F}}_{\mu\nu}$  fait apparaître explicitement les similitudes formelles entre le champ magnétique  $B_{xy} = F_{xy}$  et le champ électrique  $El_{tx} = F_{tx}$ . Ce dernier se construit exactement sur le même mode que le champ magnétique, avec une extension à la dimension Temps.

Dans le prochain chapitre, on reprendra cette idée pour définir le champ électrique tel un vecteur rotation « généralisée » dans un plan spatiotemporel.

## Chapitre IV Vecteurs rotations « généralisées » et champs

### Objet du chapitre

On propose ici d'expliciter les notions :

- de vecteur rotation « généralisée » pris dans un sens large (dans un plan spatial puis dans un plan spatio-temporel) que l'on annule lors d'un changement de référentiels,
- de champ obtenu après le changement de référentiels et annulation du vecteur rotation « généralisée ».

On définira les notions de champ vecteur d'onde  $\vec{K}_{xt}^{1/y}$  et de champ pulsation  $\vec{\Omega}_{xy}^{1/t}$ . Sur le modèle du champ électrique  $\vec{E}l_{xt}^{1/y}$  extension à la dimension Temps du champ magnétique  $\vec{B}_{xy}^{1/t}$ , le champ vecteur d'onde  $\vec{K}_{xt}^{1/y}$  sera l'extension à la dimension Temps du champ pulsation  $\vec{\Omega}_{xy}^{1/t}$ .

### IV.1 Analogies champ magnétique $\vec{B}$ , champ électrique $\vec{E}l$ et vecteur rotation $\vec{\Omega}$

#### IV.1.1 Analogies champ magnétique $\vec{B}$ et champ électrique $\vec{E}l$

Dans l'Electromagnétisme du 19<sup>ème</sup> siècle, on fait classiquement dériver le champ électrique  $\vec{E}l$  et le champ magnétique  $\vec{B}$  d'un potentiel scalaire électrique  $A^t$  et d'un potentiel vecteur magnétique  $\vec{A}$ .

On a les équations suivantes où champ électrique et champ magnétique apparaissent formellement différents :

$$\vec{E}l = -gr\vec{a}d(A^t) - \frac{\partial \vec{A}^\mu}{\partial t} \quad (\mu = x, y, z) \quad (2.135)$$

$$\vec{B} = r\vec{o}t\vec{A}^\mu \quad (2.136)$$

On a par exemple pour la composante  $B_z$  du champ magnétique  $\vec{B}$  :

$$B_z = \frac{\partial A^x}{\partial y} - \frac{\partial A^y}{\partial x} \quad (2.137)$$

Au cours des années 1930, l'Electrodynamique quantique relativiste se développe, influencée par la théorie de la Relativité. En particulier, elle reprend la notion de quadrivecteur Espace-Temps, et introduit un quadrivecteur potentiel électromagnétique qu'on notera ici  $4\vec{A}$  ou  $\vec{A}^\mu$  ( $\mu = t, x, y, z$ ) :

$$4\vec{A} = \begin{bmatrix} A^t \\ A^{x'} \\ A^{y'} \\ A^{z'} \end{bmatrix} = \begin{bmatrix} A^t \\ -A^x \\ -A^y \\ -A^z \end{bmatrix} \quad (2.138)$$

avec  $A^t$  le potentiel scalaire électrique et  $\vec{A}$  le potentiel vecteur magnétique (on a mis ici un apostrophe  $A^{x'}$  pour distinguer les anciens des nouveaux termes du potentiel vecteur magnétique, mais par la suite on n'en mettra plus).

**Nota sur le potentiel électrique défini en tant que composante temporelle**

On peut s'interroger sur les raisons profondes de définir un quadrivecteur électromagnétique avec un potentiel électrique en composante temporelle et un potentiel magnétique en composantes spatiales. La seule réponse à cela, il est vrai insatisfaisante, c'est de constater que cela fonctionne parfaitement dans les calculs.

Comme on l'a déjà évoqué dans le précédent chapitre, ce quadrivecteur potentiel électromagnétique  $4\vec{A}$  souligne bien davantage que les équations du 19<sup>ème</sup> siècle les ressemblances entre champ  $\vec{B}$  et champ  $\vec{E}l$ .

On a par exemple pour la composante  $El_x$  :

$$El_x = -\frac{\partial A^x}{\partial t} - \frac{\partial A^t}{\partial x} = \frac{\partial A^{x'}}{\partial t} - \frac{\partial A^t}{\partial x} \quad (2.139)$$

Et pour la composante  $B_z$  :

$$-B_z = -\frac{\partial A^y}{\partial x} + \frac{\partial A^x}{\partial y} = \frac{\partial A^{y'}}{\partial x} - \frac{\partial A^{x'}}{\partial y} \quad (2.140)$$

Pour rapprocher davantage les champs  $\vec{E}l$  et  $\vec{B}$ , on modifie leurs indices et on reprend dorénavant ceux du tenseur de Maxwell Faraday. On a par exemple pour  $El_x$  et  $B_z$  :

$$El_{tx} = El_x = \frac{\partial A^x}{\partial t} - \frac{\partial A^t}{\partial x} \quad (2.141)$$

$$B_{xy} = -B_z = \frac{\partial A^y}{\partial x} - \frac{\partial A^x}{\partial y} \quad (2.142)$$

On obtient ainsi un champ  $\vec{E}l$  et un champ  $\vec{B}$  qui se construisent identiquement (à l'indice près) à l'aide du quadrivecteur potentiel électromagnétique  $\vec{A}^\mu$  ( $\mu = t, x, y, z$ ).

#### IV.1.2 Orientation des champs $\vec{E}l$ et $\vec{B}$ en analogie avec un vecteur rotation $\vec{\Omega}$

En mécanique, le vecteur rotation  $\vec{\Omega}_{xy}$  par rapport à un plan spatial  $x, y$  est orienté perpendiculairement par rapport à ce plan. On l'oriente donc classiquement suivant  $z$  dans un espace à trois dimension  $x, y, z$ .

On conserve ici l'idée de traiter le Temps de la même manière que l'Espace. Dans un espace à trois dimensions (2 pour l'Espace et 1 pour le Temps), la dimension  $t$  est perpendiculaire au plan spatial  $x, y$ . On a donc un vecteur rotation  $\vec{\Omega}_{xy}^{1/t}$  orienté suivant le Temps (et en adéquation avec ses unités qui sont en  $rad \times s^{-1}$ , d'où ici le  $1/t$ ).

On utilise la même notation pour les champs  $B_{xy}^{1/t}$  et  $El_{tx}^{1/y}$  qui vont être respectivement associées à une rotation « généralisée » dans un plan spatial  $x, y$  et orientée suivant  $t$ , à une rotation « généralisée » dans un plan spatiotemporel  $t, x$  et orientée suivant  $y$ .

On a les notations suivantes qu'on conservera dorénavant :

$$\boxed{2\Omega_{xy}^{1/t} = \frac{\partial V^y}{\partial x} - \frac{\partial V^x}{\partial y}} \quad (2. 143)$$

$$\boxed{B_{xy}^{1/t} = -B_z = \frac{\partial A^y}{\partial x} - \frac{\partial A^x}{\partial y}} \quad (2. 144)$$

$$\boxed{El_{tx}^{1/y} = El_x = \frac{\partial A^x}{\partial t} - \frac{\partial A^t}{\partial x}} \quad (2. 145)$$

Suite à ces analogies, une conséquence importante est la *réorientation* du champ électrique  $El_{tx}^{1/y} = El_x$ . En effet, on considère usuellement que le champ électrique  $El_{tx}^{1/y} = El_x$  est orienté suivant x. Pour poursuivre jusqu'au bout l'analogie, il faut le réorienter suivant la dimension y. L'intérêt, c'est de définir le champ  $El_{tx}^{1/y}$  tel un véritable vecteur rotation « généralisée » dans un plan spatiotemporel. L'inconvénient, c'est de devoir reprendre la plupart des formules classiques où le champ électrique intervient.

Si le champ électrique est réorienté, ce n'est pas le cas du champ magnétique  $B_{xy}^{1/t} = -B_z$  qui conserve son orientation usuelle dans la dimension perpendiculaire à x, y. Que cette dimension soit z dans un espace x, y, z, ou t dans un espace x, y, t, cela reste la dimension perpendiculaire au plan x, y.

#### Nota 1

Dans un espace à 4 dimensions, le problème se pose à nouveau puisque deux dimensions peuvent être perpendiculaires à un plan. Dans cet essai, on en restera le plus souvent au cas simple de 3 dimensions.

#### Nota 2

Si le champ électrique est réorienté, on verra que ce ne sera pas le cas de la force électrique, ni des autres forces dites classiques.

### IV.1.3 Définition d'un quadrivecteur potentiel vitesse

On a souligné précédemment les ressemblances entre électrostatique et gravitation, entre potentiel électrique  $A^t$  et potentiel newtonien  $V^t$ .

Sur le modèle du quadrivecteur potentiel électromagnétique  $4\vec{A} = \begin{bmatrix} A^t \\ A^x \\ A^y \\ A^z \end{bmatrix}$ , on définit un quadrivecteur

potentiel vitesse à partir des vitesses linéaires que l'on annule lors d'un changement de référentiels et du potentiel newtonien :

$$4\vec{V} = \begin{bmatrix} V^t \\ V^x \\ V^y \\ V^z \end{bmatrix} \quad (2. 146)$$

#### Nota

A noter qu'en Relativité restreinte, le quadrivecteur vitesse est défini sous la forme :

$$4\vec{v} = \begin{bmatrix} \mathcal{W}^t \\ \mathcal{W}^x \\ \mathcal{W}^y \\ \mathcal{W}^z \end{bmatrix} \text{ avec } \gamma = \frac{1}{\sqrt{1 - \frac{v^2}{c^2}}} \quad (2. 147)$$

Ce n'est donc pas la même notion physique.

## IV.2 Vecteur rotations généralisées et champs dans des plans spatiaux ou spatiotemporels

On propose de définir les champs  $\vec{B}_{xy}^{1/t}$ ,  $\vec{E}_{xt}^{1/y}$ ,  $\vec{\Omega}_{xy}^{1/t}$ ,  $\vec{K}_{xt}^{1/y}$  tels des vecteurs rotations généralisées dans des plans spatiaux et spatiotemporels que l'on annule lors d'un changement de référentiels. On se place ici dans un espace à trois dimensions orthogonales entre elles (deux dimensions x, y pour l'Espace, et une dimension t pour le Temps).

On distinguera un peu artificiellement la notion de champ dérivant d'un potentiel de celle de vecteur rotation généralisée dans un plan spatial ou spatiotemporel, par le fait que :

- le vecteur rotation généralisée est la quantité physique présente avant le changement de référentiels,
- le champ est la quantité physique obtenue après l'annulation du vecteur rotation « généralisée » lors du changement de référentiels et potentiellement disponible si on effectue le changement de référentiels inverse.

### IV.2.1 Champ pulsation $\vec{\Omega}_{xy}^{1/t}$

On définit un champ pulsation correspondant au vecteur rotation dans un plan spatial  $\vec{\Omega}_{xy}^{1/t}$  :

$$2\vec{\Omega}_{xy}^{1/t} = \frac{\partial V^y}{\partial x} - \frac{\partial V^x}{\partial y} \quad (2. 148)$$

Celui-ci est défini à partir d'un potentiel vecteur vitesse (de composantes  $V^x, V^y$ ), correspondant aux vitesses linéaires annulées lors du changement de référentiels.

### IV.2.2 Champ magnétique $\vec{B}_{xy}^{1/t}$

On définit un champ magnétique usuel dans le vide, dérivant du potentiel magnétique  $A^x, A^y$  :

$$\vec{B}_{xy}^{1/t} = \frac{\partial A^y}{\partial x} - \frac{\partial A^x}{\partial y} \quad (2. 149)$$

A l'instar du champ pulsation, le champ magnétique apparaît comme un vecteur rotation généralisée dans un plan spatial. Les potentiels vitesses  $V^x, V^y$  et magnétiques  $A^x, A^y$  sont tous deux des composantes définies dans l'Espace.

#### Nota sur la relation de Larmor

On a souligné les analogies entre potentiel vecteur vitesse  $V^x, V^y$  et potentiel vecteur magnétique  $A^x, A^y$ . Par contre, les causes profondes qui nécessitent de distinguer ces potentiels vitesse et magnétique resteront ici inexpliquées.

On note qu'en utilisant la relation de Larmor entre  $\vec{\Omega}_{xy}^{1/t}$  à  $\vec{B}_{xy}^{1/t}$ , on peut trouver une relation simple entre potentiel vitesse et potentiel magnétique.

On a :

$$\vec{\Omega}_{xy}^{1/t} = \frac{e}{2m_e} \vec{B}_{xy}^{1/t} \quad (2.150)$$

avec  $-e$  la charge de l'électron et  $m_e$  la masse de l'électron.

On a au niveau des potentiels :

$$\frac{\partial V^y}{\partial x} - \frac{\partial V^x}{\partial y} = \frac{e}{m_e} \left( \frac{\partial A^y}{\partial x} - \frac{\partial A^x}{\partial y} \right) \quad (2.151)$$

Si on égalise un à un, on trouve :

$$V^x = \frac{e}{m_e} A^x \quad (2.152)$$

$$V^y = \frac{e}{m_e} A^y \quad (2.153)$$

On a les égalités entre impulsions potentielles :

$$m_e V^x = e A^x \quad (2.154)$$

$$m_e V^y = e A^y \quad (2.155)$$

### IV.2.3 Champ électrique $\vec{E}l_{tx}^{1/y}$

De la même manière, on définit un champ électrique  $\vec{E}l_{tx}^{1/y}$  dérivant d'un potentiel électrique  $A^t$  et d'un potentiel magnétique  $A^x$  :

$$E l_{tx}^{1/y} = \frac{\partial A^x}{\partial t} - \frac{\partial A^t}{\partial x} \quad (2.156)$$

### IV.2.4 Champ vecteur d'onde $\vec{K}_{tx}^{1/y}$

Le champ magnétique  $\vec{B}_{xy}^{1/t}$  et le champ électrique  $\vec{E}l_{tx}^{1/y}$  dérivent tous deux du quadrivecteur potentiel électromagnétique. Le premier correspond à un vecteur rotation généralisée dans un plan spatial, le second correspond à un vecteur rotation généralisée dans un plan spatiotemporel.

Le champ pulsation  $\vec{\Omega}_{xy}^{1/t}$  correspond un vecteur rotation dans un plan spatial et dérive du potentiel vecteur vitesse.

On cherche le pendant de  $\vec{\Omega}_{xy}^{1/t}$ , vecteur rotation généralisée dans un plan spatiotemporel et dérivant du quadrivecteur potentiel vitesse.

En théorie des ondes, on a les analogies entre le Temps et l'Espace pour les grandeurs suivantes :

Temps	Espace
Période $T$ en $s$	Longueur d'onde $\lambda$ en $m$
Fréquence $\nu = \frac{1}{T}$ en $Hz$ ou $s^{-1}$	Nombre d'onde $\sigma = \frac{1}{\lambda}$ en $m^{-1}$
Pulsation $\omega = 2\pi\nu = \frac{2\pi}{T}$ en $rad \times s^{-1}$	Vecteur d'onde $k = 2\pi\sigma = \frac{2\pi}{\lambda}$ en $rad \times m^{-1}$

L'analogie dans l'Espace de la pulsation  $\omega = 2\pi\nu$ , c'est le vecteur d'onde  $k = 2\pi\sigma$ .

L'idée, c'est de définir un champ vecteur d'onde  $\vec{K}_{tx}^{1/y}$  égale à :

$$2c^2 K_{tx}^{1/y} = \frac{\partial V^x}{\partial t} - \frac{\partial V^t}{\partial x} \quad (2.157)$$

$2c^2 \vec{K}_{tx}^{1/y}$  est en  $m \times s^{-2}$  (comme une accélération).

#### Nota 1

Le potentiel newtonien  $V^t$  doit être en  $m^2 \times s^{-2}$  afin que  $\frac{\partial V^t}{\partial x}$  soit bien en  $m \times s^{-2}$ .

#### Nota 2

On ajoute ici  $c^2$  dans l'expression du champ vecteur d'onde  $2c^2 \vec{K}_{tx}^{1/y}$  par soucis d'homogénéité. Dans un milieu autre que le vide (où la vitesse de phase de l'onde  $v_\phi$  n'est plus égale à  $c$ ), il devrait être possible de généraliser avec :

$$2v_\phi^2 K_{tx}^{1/y} = \frac{\partial V^x}{\partial t} - \frac{\partial V^t}{\partial x} \quad (2.158)$$

### IV.2.5 Champ gravitationnel newtonien et champ gravitationnel einsteinien

On propose de décomposer le champ vecteur d'onde  $2c^2 K_{tx}^{1/y} = \frac{\partial V^x}{\partial t} - \frac{\partial V^t}{\partial x}$  en deux termes.

L'un, le champ gravitationnel newtonien  $Gr_{tx}^y$  qui apparait comme un cas particulier du champ vecteur d'onde lorsque  $\frac{\partial V^x}{\partial t} = 0$ ,  $Gr_{tx}^y = -\frac{\partial V^t}{\partial x}$ .

L'autre, un champ de type accélération  $a_{ein,xt}^y = -\frac{\partial V^x}{\partial t}$  que l'on ajoute lors d'un changement de référentiels implicite. On le qualifie ici d'accélération einsteinienne ou de champ gravitationnel einsteinien en référence au principe proposé par A. Einstein d'équivalence entre accélération et champ gravitationnel. Cette accélération intervient classiquement dans le principe fondamental de la dynamique de Newton :

$$m\vec{a}_{ein} = \Sigma \vec{F} \quad (2.159)$$

On a la relation entre le champ vecteur d'onde  $\vec{K}_{xt}^{1/y}$ , le champ gravitationnel newtonien et le champ gravitationnel einsteinien :

$$2c^2 \vec{K}_{tx}^{1/y} = \vec{Gr}_{tx}^{1/y} - \vec{a}_{ein,xt}^y \quad (2.160)$$

**Nota 1**

A vérifier si on peut généraliser sous cette forme dans les milieux à indice de réfraction  $n \neq 1$  :

$$2v_\varphi^2 \vec{K}_{tx}^{1/y} = \vec{Gr}_{tx}^{1/y} - \vec{a}_{ein,xt}^y ? \quad (2.161)$$

**Nota 2**

Observons qu'à l'instar de  $\vec{K}_{tx}^{1/y}$ ,  $\vec{Gr}_{tx}^{1/y}$  et  $\vec{a}_{ein,xt}^y$  peuvent tous deux être considérés comme des vecteurs rotations généralisées dans un plan spatiotemporel t, x et orientés suivant y.

**IV.2.6 Tenseur  $\overline{\overline{D}}_{\mu\nu}$  des champs vecteur d'onde et pulsation**

On rappelle le tenseur de Maxwell Faraday.

$$\overline{\overline{F}}_{\mu\nu} = \begin{bmatrix} 0 & \frac{El_{tx}}{c} & \frac{El_{ty}}{c} & \frac{El_{tz}}{c} \\ -\frac{El_{tx}}{c} & 0 & B_{xy} & B_{xz} \\ \frac{El_{ty}}{c} & -B_{xy} & 0 & B_{yz} \\ -\frac{El_{tz}}{c} & -B_{xz} & -B_{yz} & 0 \end{bmatrix} \quad (2.162)$$

Par analogie entre  $\vec{K}$  et  $\vec{El}$ , puis entre  $\vec{\Omega}$  et  $\vec{B}$ , on définit le tenseur vecteur d'onde pulsation dans les 4 dimensions de l'Espace-Temps :

$$\overline{\overline{D}}_{\mu\nu} = \begin{bmatrix} 0 & cK_{tx} & cK_{ty} & cK_{tz} \\ -cK_{tx} & 0 & \Omega_{xy} & \Omega_{xz} \\ -cK_{ty} & -\Omega_{xy} & 0 & \Omega_{yz} \\ -cK_{tz} & -\Omega_{xz} & -\Omega_{yz} & 0 \end{bmatrix} \quad (2.163)$$

On l'a sous la forme suivante si on divise tous les termes par  $c$  :

$$\overline{\overline{D}}_{\mu\nu} = \begin{bmatrix} 0 & K_{tx} & K_{ty} & K_{tz} \\ -K_{tx} & 0 & \frac{\Omega_{xy}}{c} & \frac{\Omega_{xz}}{c} \\ -K_{ty} & -\frac{\Omega_{xy}}{c} & 0 & \frac{\Omega_{yz}}{c} \\ -K_{tz} & -\frac{\Omega_{xz}}{c} & -\frac{\Omega_{yz}}{c} & 0 \end{bmatrix} \quad (2.164)$$

### **IV.3 Conclusion du chapitre**

Dans ce chapitre, on a défini des « mouvements généralisés » de type vecteurs rotations généralisée dans un plan spatial ou spatiotemporel, vecteurs rotations qui deviennent des quantités potentielles, c'est-à-dire des champs dérivant de potentiels, lorsqu'on les annule lors d'un changement de référentiels.

L'objectif véritable que l'on va aborder dans le prochain chapitre, c'est de faire correspondre toute annulation d'un mouvement généralisé lors d'un changement de référentiels à une quantité dite d'inertie (de type force, accélération, énergie potentielle, etc.), que l'on ajoute pour conserver l'invariance des principales lois de la Nature. Dans le prochain chapitre, la principale loi de la Nature à conserver sera le principe fondamental de la dynamique de Newton.

## Chapitre V Construire toute force sur le modèle de la force d'inertie de Coriolis et de la force magnétique de Lorentz

### Objet du chapitre

On cherche maintenant à construire toute force dite classique (on exclut les interactions nucléaires fortes et faibles) sur le modèle de la force d'inertie de Coriolis, force que l'on ajoute dans le principe fondamental de la dynamique de Newton lorsqu'on annule le vecteur rotation  $\vec{\Omega}$ .

On s'aidera pour cela des champs et vecteurs rotations généralisé dans des plans spatiaux et spatiotemporels, que l'on a définis dans le précédent chapitre.

### V.1 Objectif et angles d'attaque

#### V.1.1 Objectif et angle d'attaque de la Relativité générale

Dans la théorie de la Relativité générale, A. Einstein se fixe comme principal objectif le respect du principe de relativité généralisé, c'est-à-dire une invariance des lois de la Nature quel que soit le changement de référentiels.

Pour cela, A. Einstein cherche à conserver l'intervalle d'Espace-Temps  $ds^2 = g_{ij}dx^i dx^j$  quel que soit le changement de référentiels. Il décrit la notion de champ comme des déformations de l'Espace-Temps et s'inspire de l'équation source potentiel de Poisson gravitation pour proposer l'équation dite d'Einstein de la Relativité générale. On reviendra sur cela dans le dernier mémoire, lorsqu'on évoquera la théorie du Big-bang.

Dans ce chapitre, on reprend l'objectif d'A. Einstein de la Relativité générale, une invariance des lois de la Nature quel que soit le changement de référentiels. Cependant, on se restreint aux changements de référentiels du type annulation d'un vecteur rotation généralisée. De plus, on va utiliser un autre angle d'attaque davantage fondé sur les forces dites classiques, sur l'Electromagnétisme du 19<sup>ème</sup> siècle et sur l'Electrodynamique quantique du 20<sup>ème</sup>.

#### V.1.2 Angle d'attaque, sur la modèle de la force de Coriolis

Dans le 1<sup>er</sup> mémoire, on a évoqué les raisons poussant à rapprocher toute force « normale » d'une force d'inertie :

- premièrement une difficulté conceptuelle à accepter qu'il existe des référentiels privilégiés dits inertiels ou galiléens. Les référentiels en mouvement de rotation posant notamment problème puisque eux-aussi « fonctionnent » isolément. On songe en particulier au modèle de l'électron de Bohr, où l'électron en rotation et dans un état stationnaire, ne rayonne pas d'énergie,
- deuxièmement une difficulté à accepter l'existence de deux types de forces : forces d'inertie que l'on ajoute lors d'un changement de référentiels et forces « normales » qui seraient en quelque sorte préexistantes.

On a également souligné les analogies entre :

- l'énergie potentielle généralisée électromagnétique que l'on doit ajouter (dans les théories de Jauge locale, dans les dérivées partielles de la fonction d'onde  $\psi$ ) lors de l'annulation d'une partie de la phase de la fonction d'onde  $\psi$  (correspondant à une transformation de Jauge locale),
- les forces d'inertie que l'on doit ajouter (dans le principe fondamental de la dynamique de Newton) lors de l'annulation du vecteur rotation  $\vec{\Omega}$  (correspondant à un changement de référentiels),

afin d'avoir un invariant pour les principales lois de la Nature, que ce soit les équations d'onde ou le principe fondamental de la dynamique de Newton.

Dans ce 2<sup>ème</sup> mémoire, on a souligné les ressemblances entre la force de Coriolis  $\vec{F}_{Cor} = m\vec{v}^y \wedge 2\vec{\Omega}_{xy}^{1/t}$  et la force magnétique de Lorentz  $\vec{F}_{Lor} = q\vec{v}^y \wedge \vec{B}_{xy}^{1/t}$ , des forces définies à partir d'une impulsion ou d'un courant et d'un champ (champ pulsation ou champ magnétique), et perpendiculaires à ces grandeurs.

On a également souligné les ressemblances entre les champ pulsation  $\vec{\Omega}_{xy}^{1/t}$ , champ vecteur d'onde  $\vec{K}_{xt}^{1/y}$ , champ magnétique  $\vec{B}_{xy}^{1/t}$  et champ électrique  $\vec{E}l_{xt}^{1/y}$ .

Suite à ces analogies et ressemblances, l'idée, c'est de construire la force électrique, la force magnétique et la force gravitationnelle sur le modèle de la force d'inertie de Coriolis, reprenant ou élargissant les 3 caractéristiques suivantes :

- une quantité annulée lors d'un changement de référentiels, quantité à rapprocher d'un vecteur rotation généralisée dans un plan spatial ou spatiotemporel. La quantité annulée est  $\Omega_{xy}^{1/t}$ ,  $K_{xt}^{1/y}$ ,  $B_{xy}^{1/t}$ ,  $EI_{xt}^{1/y}$ . Le changement de référentiels s'effectue d'un état de référence  $R^0$  à un référentiel  $R^\Omega$ ,  $R^K$ ,  $R^B$ ,  $R^{El}$  où l'on annule l'un des 4 vecteurs rotations généralisées,
- une quantité conservée lors du changement de référentiels (qui va prendre la forme d'une vitesse, d'une impulsion, d'un courant, d'une charge électrique ou d'une masse),
- une force à ajouter dans le principe fondamental de la dynamique de Newton, force à la fois perpendiculaire à la quantité conservée et à la quantité annulée.

#### Nota 1 sur le champ électrique et la force électrique

Usuellement, la force électrique et le champ électrique ont la même direction. Le fait de réorienter le champ électrique  $\vec{E}l_{xt}^{1/y}$  de x à y (tel un vecteur rotation), permet d'obtenir une force électrique qui est perpendiculaire à la fois à la charge  $q^t$  et au champ  $\vec{E}l_{xt}^{1/y}$ . La force électrique ainsi définie conservera la même orientation que l'usuelle. On y reviendra.

#### Nota 2, restriction avec le produit vectoriel

Sur le modèle de la force de Coriolis, toutes les forces étudiées ici seront construites à partir d'un produit vectoriel, notion proposée par Willard Gibbs à la fin du 19<sup>ème</sup> siècle. Le produit vectoriel est défini dans trois dimensions d'un espace, cela oblige à une restriction importante : se placer uniquement dans des espaces à trois dimensions, par exemple un espace avec deux dimensions de l'Espace et une dimension du Temps.

## V.2 Quantités conservées et quantités annulées lors de changement de référentiels, vitesse, masse et charge

### V.2.1 Constatations sur les quantités conservées et annulées lors d'un changement de référentiels

Lorsqu'on examine une accélération de Coriolis  $\vec{a}_{cor\ yt}^x = 2\vec{\Omega}_{xy}^{1/t} \wedge \vec{v}_r^y$ , on constate que lors du changement de référentiels de  $R^0$  à  $R^\Omega$ , il y a une quantité annulée le champ  $\vec{\Omega}_{xy}^{1/t}$  et une quantité conservée propre au corps étudié :  $\vec{v}_r^y$  la vitesse relative du corps étudié.

Par analogie entre la force de Coriolis et le magnétisme, on propose qu'il peut en être de même pour le la champ électromoteur  $\vec{E}m_{yt}^x = \vec{v}^y \wedge \vec{B}_{xy}^{1/t}$ . Lors d'un changement de référentiel de  $R^0$  à  $R^B$ . Il y a

une quantité annulée le vecteur rotation généralisée  $\vec{B}_{xy}^{1/t}$  et une quantité conservée propre au corps étudié :  $\vec{v}^y$  la vitesse de la charge électrique.

Si on reprend le tableau énergie impulsion potentielles, chaque énergie et impulsion potentielles peut se décomposer en :

- une quantité conservée (en minuscule) lors d'un changement de référentiels, la densité de charge  $q^t$  et la masse  $m^t$ ,
- une quantité annulée (en majuscule) lors d'un changement de référentiels, les quadrivecteurs potentiels électromagnétiques  $A^\mu$  et vitesses  $V^\mu$  (dont dérivent les champs).

	<b>Electromagnétisme</b>	<b>Gravitation</b>
Energie potentielle $Ep^t$	$Ep^t = q^t A^t$	$Ep^t = m^t V^t$
Impulsion potentielle suivant x	$p^x = q^t A^x$	$p^x = m^t V^x$
Impulsion potentielle suivant y	$p^y = q^t A^y$	$p^y = m^t V^y$

On note que les quantités conservées sont propres à la particule et que les quantités annulées lui sont extérieures.

### V.2.2 Quantités conservées en physique, théorème de Noether

En 1918, Emilie Noether propose un célèbre théorème qui porte son nom et qui parle de quantités conservées lors de transformations. Disons-en maintenant quelques mots.

Soit un lagrangien  $L$  possédant une symétrie. Cela signifie que  $L$  n'est pas modifié, quand on lui applique une famille de transformations paramétrée par une variable  $S$ , envoyant une position  $q$  vers une nouvelle position  $q(s)$ .

Cela s'exprime par la nullité de la dérivée du Lagrangien par rapport à  $S$  :

$$\frac{\partial L}{\partial s} = 0 \quad (2.165)$$

Le théorème de Noether stipule qu'il existe une quantité  $C$  conservée lors de la transformation paramétrée par  $S$  et qui est égale à :

$$C = \frac{\partial L}{\partial \dot{q}(s)} \frac{\partial q(s)}{\partial s} = p \frac{\partial q(s)}{\partial s} \quad (2.166)$$

A noter que comme pour le lagrangien  $L$ , on a pour  $C$  :

$$\frac{\partial C}{\partial s} = 0 \quad (2.167)$$

Par exemple, lorsque  $L$  est invariant par une translation dans l'Espace  $\frac{\partial L}{\partial q} = 0$ , la variable  $S$  est alors la position  $q$ . On obtient comme quantité conservée :

$$C = \frac{\partial L}{\partial \dot{q}} \frac{\partial q}{\partial q} = p \frac{\partial q}{\partial q} = p \quad (2.168)$$

L'impulsion est donc la quantité conservée lorsque le lagrangien est invariant par translation dans l'Espace.

De même, on montre que la quantité conservée est :

- l'énergie (c'est-à-dire le hamiltonien  $H$ ) lorsque le lagrangien est invariant par translation dans le Temps,
- le moment cinétique lorsque le lagrangien est invariant par rotation,
- un quadrivecteur densité de charge courants lorsque le Lagrangien est invariant par changement de phase de la fonction d'onde, c'est-à-dire par transformation de Jauge globale.

Etudions ce dernier point dans le prochain paragraphe.

### V.2.3 Application du théorème de Noether : conservation du quadrivecteur densité de charge courants lorsque le Lagrangien est invariant par transformation de Jauge globale

Prenons l'exemple simple d'une transformation de Jauge globale qui s'applique à la fonction d'onde :

$$\psi(x) \rightarrow e^{i\alpha} \psi(x) \quad (2.169)$$

$\alpha$  peut prendre n'importe quelle valeur réelle,  
 $x$  désigne ici une variable locale, c'est-à-dire un instant ou une position.

#### Nota

On différencie transformation de Jauge globale et transformation de Jauge locale avec  $\alpha$  indépendant des variables d'instant ou de position pour la première et  $\alpha(x)$  fonction d'une variable d'instant ou de position pour la seconde.

On a le lagrangien d'un électron libre décrit par la fonction d'onde  $\psi$  :

$$L = \bar{\psi} \left( i \gamma_{\mu} \partial^{\mu} - \frac{mc}{\hbar} \right) \psi \quad (2.170)$$

On note que ce lagrangien est invariant par  $\psi(x) \rightarrow e^{i\alpha} \psi(x)$ .

Suivant le théorème de Noether, il existe une quantité conservée lors de la transformation.

On a pour la densité de charge :

$$j^{\mu} = \frac{\partial L}{\partial \bar{\psi}(\alpha)} \frac{\partial \psi(\alpha)}{\partial \alpha} \quad (2.171)$$

Pour le courant :

$$j^{\mu} = \frac{\partial L}{\partial (\bar{\nabla} \psi(\alpha))} \frac{\partial \psi(\alpha)}{\partial \alpha} \quad (\mu = x, y, z) \quad (2.172)$$

En développant ces deux équations, on obtient le quadrivecteur densité de charge courants défini en Electrodynamique quantique relativiste :

$$j^\mu = -e\bar{\psi}\gamma^\mu\psi \quad (\mu = t, x, y, z) \quad (2. 173)$$

### V.3 Accélération d'inertie de Coriolis et champ électromoteur induit, tous deux obtenus à partir de l'annulation d'un vecteur rotation généralisée dans un plan spatial

#### V.3.1 Qu'est-ce qui distingue une accélération d'inertie d'une force d'inertie ?

Lors d'un changement de référentiels, on annule (ou on modifie) un mouvement. Dans ce cas, on s'interroge pourquoi on ajoute dans le principe fondamental dynamique une force d'inertie et non pas une accélération d'inertie, accélération qui s'apparente en effet beaucoup plus à un mouvement ?

La notion de force est très usitée en physique. Elle est étrange, moins intuitive que la notion d'accélération. Dans le principe fondamental de la dynamique, ce ne sont pas des grandeurs de mouvements qui interviennent de part et d'autre de la relation. D'un côté (à droite), on a une somme vectorielle de forces. De l'autre côté (à gauche), on a une variation de mouvement (ou accélération) fois une masse (dont on ne peut comprendre intuitivement la présence).

Les notions d'accélération et d'accélération d'inertie sont beaucoup plus intuitives. Lorsqu'un corps est en mouvement rectiligne, il peut avoir une accélération tangentielle. Lorsque ce corps entre en rotation, il acquiert une accélération normale en plus de l'accélération tangentielle. Si on se place dans le référentiel  $R^\Omega$  où on annule le vecteur rotation  $\vec{\Omega}$ , il faut ajouter une accélération d'inertie centrifuge qui est justement l'accélération normale. Tout cela se démontre très bien mathématiquement et peut intuitivement se comprendre.

A contrario, la notion de force d'inertie (à cause de la prise en compte de la masse) ne se démontre pas mathématiquement.

Pour expliquer ce qui distingue la notion d'accélération d'inertie de la notion de force d'inertie, on propose l'idée suivante.

Et si l'*accélération d'inertie* était ajoutée dans le principe fondamental de la dynamique de Newton, lorsqu'on annule lors d'un changement de référentiels *un vecteur rotation généralisée dans un plan spatial* ?

Et si la *force d'inertie* était ajoutée lorsqu'on annule lors d'un changement de référentiels *un vecteur rotation généralisée dans un plan spatiotemporel* ?

L'accélération d'inertie de Coriolis est perpendiculaire à une vitesse  $\vec{v}_r$  et à un vecteur rotation (le premier terme conservé et le second terme annulé lors du changement de référentiels). Pour une force, ce serait presque la même chose. Néanmoins, la force se distinguerait d'une accélération d'inertie par l'annulation non pas d'un vecteur rotation généralisée dans un plan *spatial*, mais dans un plan *spatiotemporel*.

Ainsi, la force serait perpendiculaire à quelque chose d'analogue à la vitesse  $\vec{v}_r$  et à un vecteur rotation généralisée dans un plan *spatiotemporel*.

C'est cette idée que nous allons évaluer dans les prochains paragraphes.

#### V.3.2 Vecteurs rotations généralisées dans un plan spatial

Soit les champs pulsation  $\vec{\Omega}_{xy}^{1/t}$  et magnétique  $\vec{B}_{xy}^{1/t}$  tous deux correspondent à un vecteur rotation généralisée dans un plan spatial  $x, y$  :

$$2\vec{\Omega}_{xy}^{1/t} = \left( \frac{\partial V^y}{\partial x} - \frac{\partial V^x}{\partial y} \right)_{xy}^{1/t} \quad (2. 174)$$

$$\vec{B}_{xy}^{1/t} = \left( \frac{\partial A^y}{\partial x} - \frac{\partial A^x}{\partial y} \right)_{xy}^{1/t} \quad (2.175)$$

### V.3.3 Accélération d'inertie de Coriolis

En annulant le vecteur rotation  $\vec{\Omega}_{xy}^{1/t}$ , c'est-à-dire en passant de  $R^0$  à  $R^\Omega$  :

- on ajoute l'accélération d'inertie centrifuge (avec la vitesse d'entraînement  $\vec{v}_e^y = \vec{\Omega}_{xy}^{1/t} \wedge \vec{x}$  qui est également annulée lors du changement de référentiels) :

$$\vec{a}_{Centry}^x = -\vec{v}_e^y \wedge \vec{\Omega}_{xy}^{1/t} = -(\vec{\Omega}_{xy}^{1/t} \wedge \vec{x}) \wedge \vec{\Omega}_{xy}^{1/t} \quad (2.176)$$

- on ajoute l'accélération d'inertie de Coriolis avec la vitesse relative  $\vec{v}_r^y$  comme quantité conservée :

$$\vec{a}_{Corty}^x = -\vec{v}_r^y \wedge 2\vec{\Omega}_{xy}^{1/t} \quad (2.177)$$

#### Nota

$x$  tient ici le rôle de la coordonnée normale (ou radiale) et  $y$  le rôle de la coordonnée tangentielle.

On a la figure suivante pour l'accélération d'inertie de Coriolis :

Plan spatial  $x, y$


Figure 2 : accélération d'inertie de Coriolis

#### Nota

On a dans  $R^0$ , la vitesse absolue :

$$\vec{v}_a^y = \vec{v}_e^y + \vec{v}_r^y \quad (2.178)$$

### V.3.4 Champ électromoteur induit

Le champ magnétique  $\vec{B}_{xy}^{1/t}$  correspond à une rotation généralisée dans un plan spatial. Suivant notre idée initiale, si on annule le vecteur rotation généralisée  $\vec{B}_{xy}^{1/t}$  lors d'un changement de référentiels de

$R^0$  à  $R^B$ , on s'attend à obtenir quelque chose à ajouter qui s'apparente davantage à une accélération qu'à une force.

C'est précisément ce qu'on constate, puisqu'on obtient un champ électromoteur induit  $\vec{E}m$  lors du passage de  $R^0$  à  $R^B$ :

$$\vec{E}m_{ty}^x = \vec{v}^y \wedge \vec{B}_{xy}^{1/t} \quad (2.179)$$

avec  $\vec{v}^y$  la vitesse des charge électriques, quantité conservée lors du passage de  $R^0$  à  $R^B$

On a la figure suivante :


Figure 3 : champ électromoteur induit

#### Nota 1

$\vec{E}m_{ty}^x$  possède usuellement la même direction que le champ électrique  $El_{tx}^y = \frac{\partial A^x}{\partial t} - \frac{\partial A^t}{\partial x}$ . Cependant, ici, puisqu'on réoriente le champ électrique  $El_{tx}^y$ , ils n'ont plus la même direction.

#### Nota 2

Puisqu'on réoriente le champ électrique  $El_{tx}^y$ , on ne peut plus utiliser telle quelle l'équation de Maxwell Faraday :

$$r\vec{\otimes}t\vec{E}l = -\frac{\partial\vec{B}}{\partial t} \quad (2.180)$$

Par contre, puisque le champ électromoteur  $Em$  n'est pas orienté, on peut l'utiliser dans l'équation de Maxwell Faraday :

$$r\vec{\otimes}t\vec{E}m = -\frac{\partial\vec{B}}{\partial t} \quad (2.181)$$

On peut également lui appliquer la loi de Lenz Faraday. On a donc une force électromotrice d'induction :

$$e = \int \vec{E}m \cdot d\vec{l} = -\frac{d\Phi_c}{dt} \quad (2.182)$$

$\Phi_c$  désigne le flux magnétique total coupé par le circuit électrique lors de son déplacement. On reviendra sur ces phénomènes d'induction dans le prochain mémoire.

#### V.4 Forces obtenues à partir de l'annulation d'un vecteur rotation généralisée dans un plan spatio-temporel

##### V.4.1 Vecteurs rotations généralisées et champs dans un plan spatio-temporel

On a le champ électrique :

$$\vec{E}l_{tx}^{1/y} = \frac{\partial A^x}{\partial t} - \frac{\partial A^t}{\partial x} \quad (2.183)$$

On a le champ vecteur d'onde :

$$2c^2 \vec{K}_{tx}^{1/y} = \frac{\partial V^x}{\partial t} - \frac{\partial V^t}{\partial x} \quad (2.184)$$

##### V.4.2 Force électrique et force électrostatique de Coulomb

Pour la force électrique, la quantité conservée lors du changement de référentiel de  $R^0$  à  $R^{El}$  est la densité de charge électrique  $q^t$ .

Comme on veut construire les forces (classiques) sur le modèle de l'accélération d'inertie de Coriolis, il faut une densité de charge électrique de type vecteur. C'est-à-dire en plus de sa norme, il lui faut une direction et un sens. En physique (quantique, relativiste, etc.), on définit fréquemment la densité de charge comme la composante temporelle d'un quadrivecteur densité de charge courants. Cela permet d'orienter la densité de charge électrique dans le Temps.

On construit une force électrique sur le modèle de la force de Coriolis,  $q^t$  la quantité conservée,  $\vec{E}l_{tx}^{1/y}$  le vecteur rotation généralisée dans un plan spatio-temporel annulé lors du passage de  $R^0$  à  $R^{El}$ . On obtient :

$$\vec{F}_{El_{ty}}^x = \vec{q}^t \wedge \vec{E}l_{tx}^{1/y} \quad (2.185)$$

On a la figure suivante :


Figure 4 : force électrique

**Nota 1**

On note que la force électrique ainsi obtenue possède la même direction que la force électrique telle qu'on la définit usuellement.

**Nota 2**

Pour une onde électromagnétique, on parle de polarisation horizontale ou verticale lorsque le champ électrique est horizontal ou vertical. On utilise alors une antenne verticale ou horizontale pour émettre ou recevoir ce type d'ondes.

Dans le cas d'une réorientation du champ électrique (qui possède alors la même direction que le vecteur d'onde  $\vec{k}$  de l'onde électromagnétique), la polarisation de l'onde électromagnétique correspond à la direction de la force électrique et non plus à celle du champ électrique.

**Nota 3**

On utilise assez peu fréquemment le terme de force électrique, puisque toujours couplée avec la force magnétique (sauf dans le cas de la force électrostatique), elle donne la force électromagnétique.

Lorsque  $\frac{\partial A^x}{\partial t} = 0$ , les phénomènes magnétiques sont absents, et on a simplement le champ électrostatique :

$$\vec{E}_{tx}^{1/y} = -\frac{\partial A^t}{\partial x} \quad (2.186)$$

On obtient de même la force électrostatique de Coulomb (cas particulier de la force électrique) :

$$\vec{F}_{Coulomb}^x = \vec{q}^t \wedge \vec{E}_{tx}^{1/y} \quad (2.187)$$

**Nota, analogie intuitive**

Dans un mouvement circulaire uniforme, on a la relation entre la vitesse angulaire de rotation  $\Omega^{1/t}$  et la vitesse linéaire de rotation  $V^\theta$  :  $V^\theta = r\Omega^{1/t}$  ( $V^\theta$  étant considéré ici comme un potentiel vitesse).

Pour trouver  $\Omega^{1/t}$ , on peut dériver  $V^\theta$  par rapport à  $r$ .

$$\Omega^{1/t} = \frac{\partial V^\theta}{\partial r} = \frac{\partial r\Omega^{1/t}}{\partial r} = \Omega^{1/t} \quad (2.188)$$

En électrostatique, on a :

$$E_{tx}^{1/y} = -\frac{\partial A^t}{\partial x} \quad (2.189)$$

Si on poursuit l'analogie, le potentiel électrique  $A^t$  joue le rôle d'une « vitesse linéaire de rotation généralisée » dans un plan spatiotemporel annulée lorsqu'on passe de  $R^0$  à  $R^{El}$ .

### V.4.3 Force gravitationnelle

On a vu que le champ vecteur d'onde  $\vec{K}_{tx}^{1/y}$  correspondant au vecteur rotation « généralisée » dans un plan spatiotemporel, est le pendant du champ pulsation  $\vec{\Omega}_{xy}^{1/t}$  correspondant au vecteur rotation dans un plan spatial.

Suivant une stricte analogie avec la force électrique, l'idée c'est de construire une force gravitationnelle avec :

- un champ vecteur d'onde  $\vec{K}_{tx}^{1/y}$ , dont le vecteur rotation « généralisée » correspondant s'annule lors du changement de référentiels de  $R^0$  à  $R^K$ ,
- une quantité conservée qui ne va plus être une densité de charge électrique  $\vec{q}^t$  mais une masse dirigée dans le Temps  $\vec{m}^t$ .

Une difficulté consiste donc à accepter la vectorisation de la masse  $\vec{m}^t$  dans le Temps. Il est vrai que la masse est très rarement vectorisée en mécanique classique. En physique relativiste, on distingue parfois les notions de masse longitudinale et de masse transversale.

Suivant une stricte analogie avec la force électrique, on a la force gravitationnelle (qui inclut les gravitations dites newtonienne et einsteinienne) :

$$\vec{F}_{K_{ty}}^x = \vec{m}^t \wedge 2c^2 \vec{K}_{tx}^{1/y} \text{ avec } 2c^2 \vec{K}_{tx}^{1/y} = \frac{\partial V^x}{\partial t} - \frac{\partial V^t}{\partial x} \quad (2.190)$$

On a :

$$2c^2 \vec{K}_{tx}^{1/y} = \vec{G}r_{tx}^{1/y} - \vec{a}_{Ein,xt}^y \quad (2.191)$$

avec :

$$a_{ein,xt}^y = -\frac{\partial V^x}{\partial t} \quad (2.192)$$

$$Gr_{tx}^{1/y} = -\frac{\partial V^t}{\partial x} \quad (2.193)$$

On a la figure suivante :


Figure 5 : force gravitationnelle

Dans le cas de la gravitation newtonienne, on a :

$$\vec{G}r_{tx}^{1/y} = 2c^2 \vec{K}_{tx}^{1/y} = \left(-\frac{\partial V^t}{\partial x}\right)_{tx}^y \text{ avec } \frac{\partial V^x}{\partial t} = 0 \quad (2.194)$$

On a la force gravitationnelle newtonienne classique qui s'ajoute dans le référentiel  $R^{Gr}$  où on annule  $\vec{G}r_{tx}^{1/y}$  :

$$\vec{F}_{Grty}^x = \vec{m}^t \wedge \vec{G}r_{tx}^{1/y} = -\vec{m}^t \wedge \left(\frac{\partial V^t}{\partial x}\right)_{tx}^y \quad (2.195)$$

Dans le cas de la gravitation einsteinienne, on a :

$$\vec{a}_{Einxt}^y = -2c^2 \vec{K}_{tx}^{1/y} = \left(-\frac{\partial V^x}{\partial t}\right)_{xt}^y \text{ avec } \frac{\partial V^t}{\partial x} = 0 \quad (2.196)$$

On a la force gravitationnelle einsteinienne qui s'ajoute dans le référentiel  $R^a$  où on annule  $\vec{a}_{einxt}^y$  :

$$\vec{F}_{Einty}^x = \vec{m}^t \wedge \vec{a}_{Einxt}^y = -\vec{m}^t \wedge \left(\frac{\partial V^x}{\partial t}\right)_{xt}^y \quad (2.197)$$

On souligne que la force gravitationnelle einsteinienne  $\vec{F}_{Einty}^x$  est orientée dans la même direction  $x$  que la vitesse  $\vec{v}^x$ .

### Nota 1, longueur d'onde infinie

Dans le cas où on a :

$$m\vec{a}_{Einxt}^y = m\vec{G}r_{tx}^{1/y} \quad (2.198)$$

On obtient :

$$-\frac{\partial V^x}{\partial t} = -\frac{\partial V^t}{\partial x} \quad (2.199)$$

$$2c^2 K_{tx}^{1/y} = \frac{\partial V^x}{\partial t} - \frac{\partial V^t}{\partial x} = 0 \quad (2.200)$$

La longueur d'onde  $\lambda^y = \frac{2\pi}{K_{tx}^{1/y}}$  est donc infinie.

### Nota 2, analogue de la relation de Larmor pour des vecteurs rotations généralisées dans un spatiotemporel

On rappelle la relation de Larmor qui traduit des effets identiques d'un champ pulsation  $\vec{\Omega}_{xy}^{1/t}$  et d'un champ magnétique  $\vec{B}_{xy}^{1/t}$  (c'est-à-dire 2 champs dans un plan spatial), lorsque les valeurs de la masse et de la charge sont correctement choisies (ici  $m_e$  masse de l'électron et  $-e$  charge de l'électron) :

$$2m_e \bar{\Omega}_{xy}^{1/t} = e\bar{B}_{xy}^{1/t} \quad (2. 201)$$

On cherche une relation analogue pour des vecteurs rotations dans un plan spatiotemporel.

On applique le principe fondamental de la dynamique de Newton pour un électron à la fois dans un champ gravitationnel newtonien et dans un champ électrique :

$$m_e \bar{a}_{Einxt}^y = m_e \bar{G}r_{tx}^{1/y} - e\bar{E}l_{tx}^{1/y} \quad (2. 202)$$

$$m_e \bar{a}_{Einxt}^y - m_e \bar{G}r_{tx}^{1/y} = -e\bar{E}l_{tx}^{1/y} \quad (2. 203)$$

En passant aux potentiels vitesses :

$$m_e \left( -\frac{\partial V^x}{\partial t} + \frac{\partial V^t}{\partial x} \right) = -e\bar{E}l_{tx}^{1/y} \quad (2. 204)$$

$$m_e \left( \frac{\partial V^x}{\partial t} - \frac{\partial V^t}{\partial x} \right) = e\bar{E}l_{tx}^{1/y} \quad (2. 205)$$

On obtient :

$$2m_e c^2 \bar{K}_{tx}^{1/y} = e\bar{E}l_{tx}^{1/y} \quad (2. 206)$$

On trouve une relation analogue à la relation de Larmor pour des vecteurs rotations généralisées dans un plan spatiotemporel.  $2m_e c^2 \bar{K}_{tx}^{1/y}$  et  $e\bar{E}l_{tx}^{1/y}$  ont ici les mêmes effets qui peuvent se compenser.

#### V.4.4 Définitions force de type électrique et force de type gravitationnel

On appelle force de type électrique, toute force dont la quantité conservée lors du changement de référentiels est une densité de charge électrique  $\bar{q}^t$ .

La quantité annulée lors du changement de référentiels étant un vecteur rotation généralisées dans un plan spatiotemporel (correspondant au champ  $\bar{E}l_{xt}^{1/y}$ ), on a une force électrique  $\bar{F}_{Elty}^x = \bar{q}^t \wedge \bar{E}l_{tx}^{1/y}$  orientée dans l'Espace (par exemple suivant x).

On appelle force de type gravitationnel, toute force dont la quantité conservée lors du changement de référentiels est une masse  $\bar{m}^t$ .

La quantité annulée lors du changement de référentiels étant un vecteur rotation généralisées dans un plan spatiotemporel (correspondant au champ  $\bar{K}_{tx}^{1/y}$ ), on a une force gravitationnelle  $\bar{F}_{Kty}^x = \bar{m}^t \wedge c^2 2\bar{K}_{tx}^{1/y}$  orientée dans l'Espace (par exemple suivant x).

#### V.5 Passage de l'accélération d'inertie de Coriolis et du champ électromoteur aux forces

Dans les paragraphes précédents, on a proposé :

- d'une part qu'une accélération d'inertie ou un champ électromoteur s'ajoutent lorsqu'on annule une rotation généralisée dans un plan spatial,
- d'autre part qu'une force s'ajoute lorsqu'on annule une rotation généralisée dans un plan spatiotemporel.

L'objectif maintenant, c'est de voir comment passer d'une accélération d'inertie (ou d'un champ électromoteur) à une force de type gravitationnel ou électrique.

### V.5.1 Passage des accélérations centrifuge, de Coriolis, einsteinienne aux force d'inertie centrifuge, de Coriolis et de gravitation einsteinienne

Le champ gravitationnel einsteinien  $(\vec{a}_{Ein})_{xt}^y = (-\frac{\partial V^x}{\partial t})_{xt}^y$  est de type accélération comme les accélérations d'inertie centrifuge  $(\vec{a}_{Cent})_{ty}^x$  et de Coriolis  $(\vec{a}_{Cor})_{ty}^x$ .

De plus,  $(\vec{a}_{Ein})_{xt}^y$ ,  $(\vec{a}_{Cent})_{ty}^x$ ,  $(\vec{a}_{Cor})_{ty}^x$  sont de type rotation généralisée dans un plan spatiotemporel t, y ou t, x.

Donc, d'après ces 2 points, on peut s'attendre, lorsqu'on annule l'une de ces 3 accélérations lors d'un changement de référentiels (et qu'on conserve une masse  $\vec{m}^t$ ), à devoir ajouter une force d'inertie de type gravitationnel.

C'est exactement ce que prévoit la mécanique newtonienne, puisque lorsqu'on annule l'une de ces accélérations, il faut ajouter une force d'inertie centrifuge  $(\vec{F}_{Cent})_{tx}^y$ , une force d'inertie de Coriolis  $(\vec{F}_{Cor})_{tx}^y$  ou une force gravitationnelle einsteinienne  $(\vec{F}_{Ein})_{ty}^x$ .

#### Passage d'une l'accélération d'inertie de Coriolis à une force d'inertie de Coriolis

Soit l'accélération d'inertie de Coriolis  $(\vec{a}_{Cor})_{ty}^x$  avec  $\vec{v}^y$  la quantité conservée lors du changement du référentiels, et  $\vec{\Omega}_{xy}^{1/t}$  le vecteur rotation annulée :

$$(\vec{a}_{Cor})_{ty}^x = -\vec{v}^y \wedge 2\vec{\Omega}_{xy}^{1/t} \quad (2. 207)$$

Soulignons que l'accélération de Coriolis  $(\vec{a}_{Cor})_{ty}^x$  peut être considérée comme un vecteur rotation généralisée dans un plan spatiotemporel (on va toutefois devoir réorienter cette accélération pour obtenir ce qu'on souhaite).

Si on annule  $(\vec{a}_{Cor})_{ty}^x$  lors d'un changement de référentiels, et que la quantité conservée est une masse  $\vec{m}^t$ , on obtient la force gravitationnelle d'inertie de Coriolis orientée suivant x (toujours construite sur le même modèle) :

$$(\vec{F}_{Cor})_{ty}^x = \vec{m}^t \wedge (\frac{\partial V^x}{\partial t})_{tx}^y \quad (2. 208)$$

Même si la raison précise reste à éclaircir, on note que l'accélération de Coriolis doit être réorientée afin de devenir le vecteur rotation généralisée dans un plan spatiotemporel  $(\frac{\partial V^x}{\partial t})_{tx}^y$ , qui est annulé

lors du changement de référentiels.

On a le passage de l'accélération de Coriolis (suivant x) au vecteur rotation généralisée dans un plan spatiotemporel t, x :

$$(\vec{a}_{Cor})_{ty}^x \rightarrow (\frac{\partial V^x}{\partial t})_{tx}^y \quad (2. 209)$$

On a les deux expressions équivalentes pour obtenir la force d'inertie de Coriolis (de type force gravitationnelle) :

$$(\vec{F}_{Cor})_{ty}^x = \vec{m}^t \wedge \left( \frac{\partial V^x}{\partial t} \right)_{tx}^y \quad (2.210)$$

$$(\vec{F}_{Cor})_{ty}^x = m^t (\vec{v}^y \wedge 2\vec{\Omega}_{xy}^{1/t})_{ty}^x = -m^t (\vec{a}_{Cor})_{ty}^x \quad (2.211)$$

Dans la première,  $\left( \frac{\partial V^x}{\partial t} \right)_{tx}^y$  est un vecteur rotation généralisé dans un plan spatiotemporel. Dans la deuxième,  $(\vec{a}_{Cor})_{ty}^x = (\vec{v}^y \wedge 2\vec{\Omega}_{xy}^{1/t})_{ty}^x$  est une accélération d'inertie.

#### Nota

Observons que le produit vectoriel ne s'applique qu'une fois, soit dans l'expression de l'accélération de Coriolis, soit dans l'expression de la force de Coriolis.

### V.5.2 Du champ électromoteur $\vec{E}m_{ty}^x$ à la force magnétique de Lorentz $(\vec{F}_{Lor})_{ty}^x$

#### Passage d'un champ électromoteur à une force magnétique de Lorentz

Lors d'un changement de référentiels qui annule le champ magnétique  $\vec{B}_{xy}^{1/t}$  et qui conserve  $\vec{v}^y$  (la vitesse du circuit électrique), on doit ajouter un champ électromoteur du type :

$$\vec{E}m_{ty}^x = \vec{v}^y \wedge \vec{B}_{xy}^{1/t} \quad (2.212)$$

Notons que le champ électromoteur  $\vec{E}m_{ty}^x$  se construit de la même manière que l'accélération de Coriolis  $(\vec{a}_{Cor})_{ty}^x$ . L'analogie va d'ailleurs se poursuivre lorsqu'on passe du champ électromoteur à la force magnétique de Lorentz.

Si on annule  $\vec{E}m_{ty}^x$  lors d'un changement de référentiels, et que la quantité conservée est une densité de charge  $\vec{q}^t$ , on obtient une force électrique orientée suivant x (toujours construite sur le même modèle) :

$$(\vec{F}_{Lor})_{ty}^x = \vec{q}^t \wedge \left( \frac{\partial \vec{A}^x}{\partial t} \right)_{tx}^y \quad (2.213)$$

Même si la raison précise reste à éclaircir, on note que le champ électromoteur doit être réorienté afin de devenir le vecteur rotation généralisée dans un plan spatiotemporel correspondant au champ électrique induit  $\vec{E}i_{tx}^y = \left( \frac{\partial \vec{A}^x}{\partial t} \right)_{tx}^y$ , qui est annulé lors du changement de référentiels.

On a le passage d'un champ électromoteur  $\vec{E}m_{ty}^x$  à un vecteur rotation généralisée dans un plan spatiotemporel correspondant au champ électrique induit  $\vec{E}i_{tx}^y$  :

$$\vec{E}m_{ty}^x \rightarrow \vec{E}i_{tx}^y = \left( \frac{\partial \vec{A}^x}{\partial t} \right)_{tx}^y \quad (2.214)$$

On a les deux expressions équivalentes pour obtenir la force magnétique de Lorentz (de type électrique) :

$$(\vec{F}_{Lor})_{ty}^x = \vec{q}^t \wedge \vec{E}i_{tx}^y = \vec{q}^t \wedge \left(\frac{\partial \vec{A}^x}{\partial t}\right)_{tx}^y \quad (2.215)$$

$$(\vec{F}_{Lor})_{ty}^x = (q^t \vec{v}^y \wedge \vec{B}_{xy}^{1/t})^x = q^t (\vec{E}m)_{ty}^x \quad (2.216)$$

Dans la première,  $\vec{E}i_{tx}^y = \left(\frac{\partial \vec{A}^x}{\partial t}\right)_{tx}^y$  est un vecteur rotation dans un plan spatiotemporel. Dans la deuxième,  $\vec{E}m_{ty}^x = \vec{v}^y \wedge \vec{B}_{xy}^{1/t}$  est un champ électromoteur.

Le champ électromoteur  $\vec{E}m_{ty}^x$  a la même orientation que la force magnétique de Lorentz  $(\vec{F}_{Lor})_{ty}^x$ . Comme pour la gravitation, le produit vectoriel ne s'applique qu'une fois.

#### Nota 1 sur l'accélération et le champ électromoteur

D'après ce qui précède, on peut mieux comprendre pourquoi dans un champ gravitationnel newtonien l'accélération d'un corps ne dépend pas de sa masse, alors que dans un champ électrostatique l'accélération d'un corps dépend de sa charge massique.

En effet, l'analogie de la gravitation, pour l'électricité, ce n'est pas un vecteur spatiotemporel du genre accélération, mais un vecteur spatiotemporel du genre champ induit.

Ainsi, l'analogie de : dans un champ gravitationnel newtonien, l'accélération d'un corps ne dépend pas de sa masse, c'est : dans un champ électrostatique, le champ induit d'un corps ne dépend pas de sa charge électrique.

#### Nota 2 sur le référentiel galiléen

On peut interpréter le référentiel galiléen comme un référentiel intermédiaire où les vecteurs rotations généralisées  $\vec{B}_{xy}^{1/t}$ ,  $\vec{E}l_{tx}^{1/y}$ ,  $\vec{G}r_{tx}^{1/y} = -\frac{\partial V^t}{\partial x}$  ont été annulés (et où on a ajouté les champs

correspondants  $\vec{B}_{xy}^{1/t}$ ,  $\vec{E}l_{tx}^{1/y}$ ,  $\vec{G}r_{tx}^{1/y}$ ) et où les vecteurs rotations généralisées  $\Omega_{xy}^{1/t}$ ,  $\frac{\partial V^x}{\partial t}$  n'ont pas été annulés.

### V.5.3 Tableau récapitulatif (quantités annulées et conservées lors d'un changement de référentiels)

	Quantité conservée : vitesse	Quantité conservée : vitesse
Quantité annulée : vecteur rotation dans un plan spatial	<p><i>Coriolis</i></p> <p>Quantité annulée <math>\Omega_{xy}^{1/t}</math></p> <p>Quantité conservée <math>\vec{v}^y</math> (vitesse relative)</p> <p>Il faut ajouter une accélération d'inertie de Coriolis</p> $\vec{a}_{Corty}^x = -\vec{v}^y \wedge 2\vec{\Omega}_{xy}^{1/t}$	<p><i>Electromoteur</i></p> <p>Quantité annulée <math>B_{xy}^{1/t}</math></p> <p>Quantité conservée <math>\vec{v}^y</math> (vitesse du circuit électrique).</p> <p>Il faut ajouter un champ électromoteur</p> $\vec{E}m_{ty}^x = \vec{v}^y \wedge \vec{B}_{xy}^{1/t}$
	Quantité conservée : masse	Quantité conservée : densité de charge électrique

<b>Quantité annulée : vecteur rotation dans un plan spatiotemporel</b>	<p><b>Gravitation</b></p> <p>Quantité annulée <math>K_{tx}^{1/y}</math></p> <p>Quantité conservée <math>\vec{m}^t</math></p> <p>Il faut ajouter une force de type gravitationnel :</p> $\vec{F}_{K_{ty}}^x = \vec{m}^t \wedge 2c^2 \vec{K}_{tx}^{1/y}$	<p><b>Electromagnétisme</b></p> <p>Quantité annulée <math>El_{tx}^{1/y}</math></p> <p>Quantité conservée <math>\vec{q}^t</math></p> <p>Il faut ajouter une force de type électrique :</p> $\vec{F}_{El_{ty}}^x = \vec{q}^t \wedge \vec{E}_{tx}^{1/y}$
--	--	---

### V.6 Conclusion du mémoire, sur le choix à priori d'un référentiel de référence

Dans ce 2<sup>ème</sup> mémoire, on a repris le principe initial fixé par A. Einstein dans la théorie de la Relativité générale : une invariance des lois de la Nature quel que soit le changement de référentiels.

Néanmoins, on a présenté une approche différente de celle proposée par A. Einstein dans la Relativité générale, où ce dernier s'appuie sur une conservation de l'intervalle d'Espace-Temps  $ds^2 = g_{ij} dx^i dx^j$  quel que soit le changement de référentiels.

Ici, on s'est focalisé sur les forces classiques. On a voulu gommer les différences entre force « normale » et force d'inertie en construisant toute force classique sur le modèle de la force d'inertie de Coriolis.

L'idée principale était la suivante. Au choix à priori d'un référentiel de référence décrivant un corps :

- en mouvement de rotation généralisée dans un plan spatial ou spatiotemporel,
- soumis à aucune force, accélération d'inertie ou champ électromoteurs,

on a substitué un choix tout aussi à priori d'un référentiel décrivant un corps :

- immobile (les vecteurs rotations généralisées dans les plan spatiaux ou spatiotemporels sont annulés lors du changement de référentiels),
- soumis à des forces, accélérations d'inertie et/ou champs électromoteurs.

Dans le prochain mémoire, on proposera à l'aide des champs  $K_{tx}^{1/y}$  et  $\Omega_{xy}^{1/t}$  définis dans ce mémoire, des équations sources champs analogues aux équations de Maxwell et qui s'appliquent à la gravitation quantique.

## **Bibliographie du mémoire 2**

Sur la gravitation newtonienne et la force de Coriolis

[1] H. Lumbroso, Problèmes résolus de mécanique du point et des systèmes de points. Dunod, Paris, 1984.

Sur l'électrostatique

[2] H. Lumbroso, Problèmes résolus d'électrostatique et dynamique des particules chargées. Dunod, Paris, 1984.

Sur le magnétisme

[3] A. Einstein, L. Infeld, L'évolution des idées en physique. Flammarion, Paris, 1983 pour l'édition en livre de poche), 1938 pour l'édition originale

[4] H. Lumbroso, Electromagnétisme, problèmes résolus. McGraw-Hill, Paris, 1985.

Sur l'Electrodynamique quantique relativiste

[5] R. Feynman, The principle of least action in Quantum Mechanics, thèse, Princeton University, 1942

[6] Wikipedia, Electromagnetic tensor

[7] Wikipedia, Tenseur électromagnétique

[8] Wikipedia, Lagrangien

[9] Wikipedia, Lagrangian

[10] Wikipedia, Equation de Maxwell

[11] Wikipedia, Maxwell's equations

Sur la mécanique des fluides et la mécanique des milieux continus

[12] H. Lumbroso, Problèmes résolus mécanique des fluides. Dunod, Paris, 1989.

[13] Jean-François Sini, Mécanique des fluides. Centrale Nantes, 2008.

## Table des matières

<b>Mémoire 2</b>	<b>Vecteurs rotations « généralisées » et champs dans un plan spatio-temporel</b>	<b>69</b>
<b>Chapitre I</b>	<b>Analogies gravitation newtonienne et électrostatique coulombienne</b>	<b>70</b>
I.1	Potentiel gravitationnel newtonien et potentiel électrique coulombien	70
I.2	Les notions d'énergie et de puissance en gravitation et en électrostatique	72
I.3	Conclusion du chapitre	74
<b>Chapitre II</b>	<b>Analogies mécanique des fluides et magnétisme, analogies <math>\vec{\Omega}</math> et <math>\vec{B}</math></b>	<b>75</b>
II.1	Loi de Biot et Savart (1820), analogies gravitation, électrostatique et magnétisme	75
II.2	Analogies entre mécanique des fluides et magnétisme	76
II.3	Analogies entre vecteur rotation $\vec{\Omega}$ et champ magnétique $\vec{B}$	79
II.4	Rappel énergie potentielle généralisée électromagnétique	85
II.5	Conclusion du chapitre	88
<b>Chapitre III</b>	<b>Analogies entre la mécanique des milieux continus et l'Electrodynamique quantique relativiste</b>	<b>89</b>
III.1	Présentation historique de l'Electrodynamique quantique relativiste	89
III.2	Rappels sur la mécanique des milieux continus	90
III.3	Rappels sur le tenseur de Maxwell Faraday, analogies entre les outils de la MMC et de l'Electrodynamique quantique relativiste	93
III.4	Conclusion du chapitre	97
<b>Chapitre IV</b>	<b>Vecteurs rotations « généralisées » et champs</b>	<b>98</b>
IV.1	Analogies champ magnétique $\vec{B}$ , champ électrique $\vec{E}$ et vecteur rotation $\vec{\Omega}$	98
IV.2	Vecteur rotations généralisées et champs dans des plans spatiaux ou spatiotemporels	101
IV.3	Conclusion du chapitre	105
<b>Chapitre V</b>	<b>Construire toute force sur le modèle de la force d'inertie de Coriolis et de la force magnétique de Lorentz</b>	<b>106</b>
V.1	Objectif et angles d'attaque	106
V.2	Quantités conservées et quantités annulées lors de changement de référentiels, vitesse, masse et charge	107
V.3	Accélération d'inertie de Coriolis et champ électromoteur induit, tous deux obtenus à partir de l'annulation d'un vecteur rotation généralisée dans un plan spatial	110
V.4	Forces obtenues à partir de l'annulation d'un vecteur rotation généralisée dans un plan spatio-temporel	113
V.5	Passage de l'accélération d'inertie de Coriolis et du champ électromoteur aux forces	117
V.6	Conclusion du mémoire, sur le choix à priori d'un référentiel de référence	121
<b>Bibliographie du mémoire 2</b>		<b>122</b>


## Mémoire 3 Des équations sources champs de Maxwell à celles de la gravitation quantique

### Résumé du mémoire

Dans ce 3<sup>ème</sup> mémoire, on s'intéresse aux équations sources champs de Maxwell, équations faisant intervenir les champs magnétiques et électriques, la charge et les courants électriques, et s'appliquant à l'électromagnétisme. Suivant une analogie électricité gravitation, on va proposer des équations sources champs faisant intervenir les champs pulsation et vecteur d'onde, la masse et l'impulsion, et s'appliquant à la gravitation quantique. A la fin du mémoire, on va également proposer pour la gravitation l'analogie de l'équation homogène de Maxwell Faraday.

Ce mémoire est également l'occasion d'évoquer quelques découvertes importantes de la physique. On revient sur les travaux d'André-Marie Ampère, en particulier l'observation qu'un aimant et une boucle de courant produisent des effets identiques (travaux effectués à partir de 1820), puis sur les équations de Maxwell proposées par James Clerk Maxwell en 1865 et retranscrites à l'aide de dérivées partielles en 1884 par Oliver Heaviside et Willard Gibbs. On parle également de l'idée de Louis de Broglie (1924) d'un électron à la fois onde et particule. Au passage, on traite d'un peu de mécanique newtonienne (les *Principia* d'Isaac Newton publié en 1687), de mécanique hamiltonienne (William Rowan Hamilton vers 1833), de mécanique einsteinienne (avec  $E = mc^2$  énoncé par Albert Einstein en 1905 dans le cadre de la Relativité restreinte). On évoque aussi la diffusion Compton (1922). On aborde également les ondes gravitationnelles suggérées par A. Einstein en 1916 dans le cadre de la Relativité Générale et confirmées expérimentalement en 2015 par les chercheurs du LIGO (Laser Interferometer Gravitational-Wave Observatory).

## Chapitre I Idée originelle du mémoire, vitesse de la charge électrique et rappels historiques

### Objet du chapitre

On évoque l'idée originelle du présent mémoire : une vitesse de la charge électrique assimilable à une vitesse de groupe. On effectue ensuite un rappel historique sur les équations de Maxwell, puis sur les ondes gravitationnelles.

### I.1 Idée originelle du mémoire, une vitesse de la charge électrique assimilable à une vitesse de groupe ?

En 1924, L. De Broglie soutient une thèse où il propose que le corpuscule électron s'apparente également à une onde électron. Selon lui, la vitesse du corpuscule électron en orbite autour du noyau de l'atome (dans le modèle de l'électron de Bohr), correspond à la vitesse de groupe  $v_g = \frac{\partial \Omega}{\partial K}$  de l'onde électron. Ainsi, avec beaucoup d'audace pour son époque, il associe la notion de vitesse développée en mécanique newtonienne à celle de vitesse de groupe développée en mécanique ondulatoire.

Dans ce mémoire, on va voir qu'en effectuant le rapport des deux équations de Maxwell sources champs (celle de Gauss et celle d'Ampère), on peut retrouver une quantité physique, rapport de la densité de courant  $j = qv$  et de la densité de charge  $q$ , faisant intervenir les champs magnétique  $B$  et électrique  $El$  :

$$\mu_0 \epsilon_0 \frac{j}{q} = \mu_0 \epsilon_0 v = \frac{\partial B}{\partial El} \quad (3.1)$$

Cette dernière équation s'apparente formellement à celle de la vitesse de groupe, surtout si on rapproche le champ magnétique  $B$  d'un champ pulsation  $\Omega$ , et le champ électrique  $El$  d'un champ vecteur d'onde  $K$ .

Partant de ces constatations, l'idée développée dans les prochains chapitres, c'est qu'à l'instar des équations sources champs de Maxwell faisant intervenir les champs  $B$  et  $El$ , et s'appliquant à l'électromagnétisme, il existe des équations sources champs faisant intervenir le champ pulsation  $\Omega$  et le champ vecteur d'onde  $K$ , et s'appliquant à la gravitation.

Les sources de ces équations ne seront plus les densités de charge  $q$  et de courants électriques  $j$ , mais des densités de masse  $m$  et d'impulsion  $p$ . En faisant le rapport de ces équations sources champs appliquées à la gravitation, il devra être possible de retrouver la vitesse de groupe  $v_g = \frac{\partial \Omega}{\partial K}$  de l'onde électron.

L'une des interrogations, sera de déterminer les constantes qui interviennent dans les équations sources champs de la gravitation. Dans les équations sources champs de Maxwell, on utilise les constantes  $\mu_0$  et  $\epsilon_0$ , liées par la relation :

$$c^2 = \frac{1}{\mu_0 \epsilon_0} \quad (3.2)$$

On note que ces constantes apparaissent dans  $\mu_0 \epsilon_0 v = \frac{\partial B}{\partial E l}$ , alors qu'il n'existe pas de constante pour la vitesse de groupe  $v_g = \frac{\partial \Omega}{\partial K}$ . On s'attend donc à utiliser la même constante dans les équations sources champs de la gravitation, afin que cette constante puisse s'éliminer lorsqu'on cherche à retrouver la vitesse de groupe.

## I.2 Rappels historiques, équations de Maxwell sources champs

Au cours des années 1860, J. C. Maxwell fait paraître un volumineux traité de plus de 1 000 pages sur l'électricité et le magnétisme. Dans ce traité intitulé *D'électricité et de magnétisme*, le physicien s'inspire des travaux de Michael Faraday sur le champ magnétique, ainsi que de ceux de William Thomson (lord Kelvin) ou d'André-Marie Ampère. Il propose la mathématisation de ces travaux, inspiré par les outils de la mécanique des fluides.

J. C. Maxwell s'oppose à la conception newtonienne de forces avec une action à distance. Il reprend la conception de M. Faraday d'un milieu continu support des transformations d'un champ à travers l'Espace, transformations d'un champ qui permet ainsi de propager la force.

Dans son traité, J. C. Maxwell propose huit équations qu'on regroupe aujourd'hui sous le nom d'équations de Maxwell. En 1884, ces huit équations sont retranscrites par O. Heaviside et W. Gibbs en quatre équations et réécrites à l'aide de dérivées partielles.

On s'intéresse ici aux deux premières, celles qu'on appelle sources champs et désignées par Maxwell Gauss :

$$\frac{\rho}{\epsilon_0} = \text{div} \vec{E} l \quad (3.3)$$

et Maxwell Ampère :

$$\mu_0 \vec{j} = \text{rot} \vec{B} - \mu_0 \epsilon_0 \frac{\partial \vec{E} l}{\partial t} \quad (3.4)$$

Comme leur nom l'indique, ces deux équations relient les champs électriques et magnétiques aux sources densité de charge et de courants électriques. Elles se différentient des équations homogènes de Maxwell Thomson :

$$\text{div} \vec{B} = 0 \quad (3.5)$$

et Maxwell Faraday :

$$\text{rot} \vec{E} l = - \frac{\partial \vec{B}}{\partial t} \quad (3.6)$$

qui elles ne font intervenir que les champs électriques et magnétiques.

Avant le traité de J. C. Maxwell, les équations de Maxwell Gauss et de Maxwell Ampère avaient déjà été proposées sous différentes formes. La principale innovation de J. C. Maxwell est d'ajouter dans l'équation de Maxwell Ampère un courant de déplacement :

$$\vec{j}_D = \epsilon_0 \frac{\partial \vec{E} l}{\partial t} \quad (3.7)$$

qui sur le modèle de la conservation de la masse, permet la conservation de la charge électrique.

Les principes de conservation de la masse ou de la charge, se traduisent ainsi par la même équation :

$$\frac{\partial \rho}{\partial t} + \text{div}(\rho \vec{v}) = 0 \quad (3.8)$$

avec  $\rho$  la densité de masse ou de charge électrique et  $\vec{v}$  la vitesse des particules de masse ou de charge électrique.

### I.3 S'inspirer des ondes gravitationnelles

En 1916, dans le cadre de la Relativité générale, A. Einstein propose la notion d'ondes gravitationnelles qu'il interprète comme une oscillation de la courbure de l'Espace-Temps. Il s'appuie également sur une analogie avec les ondes électromagnétiques.

Selon le principe de l'antenne émettrice, une charge électrique en mouvement accéléré dans une antenne (par exemple un courant électrique alternatif sinusoïdal dans une antenne) rayonne une onde électromagnétique se propageant à la vitesse de la lumière dans le vide. De même, une masse accélérée pourrait rayonner une onde gravitationnelle se propageant à la vitesse de la lumière dans le vide.

Selon le principe de l'antenne réceptrice, une onde électromagnétique génère une accélération des charges électriques présentes dans une antenne (par exemple un courant alternatif). De même, une onde gravitationnelle générerait une accélération des masses présentes dans une antenne.

Etudions le cas d'une antenne radioélectrique dite demi-onde de longueur  $l = \frac{\lambda}{2}$  parcourue par un courant électrique sinusoïdal :

$$I(z, t) = I_0 e^{i\omega t} \quad (3.9)$$

L'antenne rayonne un champ électromagnétique. On donne ci-dessous la partie champ électrique en coordonnées polaires  $(r, \theta)$  :

$$\vec{E}l_\theta(M, t) \approx \frac{iI_0}{2\pi\epsilon_0 cr} \frac{\cos(\frac{\pi}{2} \cos \theta)}{\sin \theta} e^{i(\omega t - kr)} \vec{u}_\theta \quad (3.10)$$

L'antenne demi-onde et le champ électrique peuvent être symbolisés par la figure suivante :


Figure 1 : antenne radioélectrique demi-onde

Le principe de l'antenne émettrice et réceptrice découle en particulier de l'équation source champ de Maxwell Ampère :

$$\mu_0 \vec{j} = \text{rot} \vec{B} - \mu_0 \epsilon_0 \frac{\partial \vec{E}l}{\partial t} \quad (3.11)$$

Cette équation traduit qu'un courant (une charge électrique en mouvement) produit un champ magnétique  $\vec{B}$  et un champ électrique  $\vec{E}l$ . Inversement, ces deux champs se comportent dans le vide comme une onde électromagnétique, qui génère un courant dans une antenne.

#### Nota, passage des équations de Maxwell aux équations d'onde d'Alembert

A partir de Maxwell Faraday, compte tenu de Maxwell Gauss et de Maxwell Ampère, on trouve

$$\Delta \vec{E}l - \mu_0 \epsilon_0 \frac{\partial^2 \vec{E}l}{\partial t^2} = \vec{\nabla} \left( \frac{\rho}{\epsilon_0} \right) \quad (3.12)$$

avec  $c^2 = \frac{1}{\mu_0 \epsilon_0}$

Dans le vide, on obtient :

$$\Delta \vec{E}l - \frac{1}{c^2} \frac{\partial^2 \vec{E}l}{\partial t^2} = 0 \quad (3.13)$$

A partir de Maxwell Ampère, compte tenu de Maxwell Thomson et de Maxwell Faraday, on trouve :

$$\Delta \vec{B} - \mu_0 \epsilon_0 \frac{\partial^2 \vec{B}}{\partial t^2} = \vec{\nabla} \times (\mu_0 \vec{j}) \quad (3.14)$$

Dans le vide, on obtient :

$$\Delta \vec{B} - \frac{1}{c^2} \frac{\partial^2 \vec{B}}{\partial t^2} = 0 \quad (3.15)$$

Ces 2 équations traduisent que les champs électriques et magnétiques suivent l'équation d'onde d'Alembert dans le vide.

En 2015, l'hypothèse d'A. Einstein d'une onde gravitationnelle semble confirmée. Des détecteurs appelés LIGO (Laser Interferometer Gravitational-Wave Observatory), l'un situé en Louisiane, l'autre dans l'état de Washington enregistrent les signaux attendus. Sans entrer ici dans le détail du fonctionnement complexe de ces détecteurs, ils reposent sur un principe d'antennes réceptrices, avec des masses mises en mouvement accélérée lors de la présence d'ondes gravitationnelles.

Puisqu'il existe en électromagnétisme des équations sources champs (Maxwell Ampère et Maxwell Gauss) décrivant le lien entre les antennes (c'est-à-dire la source : charge en mouvement accéléré) et l'onde électromagnétique (c'est-à-dire les champs  $\vec{E}l$  et  $\vec{B}$  se propageant à la vitesse  $c$  dans le vide), on conjecture pour la gravitation des équations sources champs analogues, décrivant le lien entre les antennes (c'est-à-dire la source : masse en mouvement accéléré) et l'onde gravitationnelle.

Dans le 2<sup>ème</sup> mémoire, on a souligné les analogies entre les champs  $\vec{B}$ ,  $\vec{E}l$  et  $\vec{\Omega}$  et  $\vec{K}$ . On souhaiterait donc des équations sources champs s'appliquant à la gravitation et faisant intervenir les

champs  $\vec{\Omega}$  et  $\vec{K}$ . Ce sont ces équations sources champs que nous allons rechercher dans ce 3<sup>ème</sup> mémoire.

#### **Nota**

On conjecture ici des ondes gravitationnelles construites à partir des champs  $\vec{\Omega}$  et  $\vec{K}$  plutôt qu'à partir simplement du champ gravitationnel newtonien  $Gr = -\frac{\partial V^t}{\partial r}$  comme le fait la Relativité générale. On reviendra sur ce point délicat lorsqu'on évoquera l'équation source potentiel de Poisson  $4\pi G\rho_{mas} = \Delta V^t$ , équation sur laquelle se fonde la Relativité générale.

#### **I.4 Conclusion du chapitre**

Suivant une analogie gravitation électromagnétisme, on conjecture l'existence d'équation sources champs s'appliquant à la gravitation, et faisant intervenir les champs  $\vec{\Omega}$  et  $\vec{K}$ . Cette conjecture provient en particulier d'une vitesse de la charge électrique assimilable à une vitesse de groupe et obtenue à partir des équations sources champs de Maxwell. Elle s'inspire également des ondes gravitationnelles.

Dans le prochain chapitre, on va revenir sur les notions de vitesse de phase et de vitesse de groupe.

## Chapitre II Rappels vitesse de phase, vitesse de groupe, prolongements de la mécanique relativiste et de la mécanique newtonienne vers la mécanique ondulatoire

### Objet du chapitre

L'approche onde particule de L. de Broglie avait été d'abord justifiée parce qu'elle permettait d'expliquer intuitivement certains aspects de la mécanique relativiste. Pourtant, comme un paradoxe, les idées de L. de Broglie ont d'abord conduit à l'équation d'onde de Schrödinger qui n'a rien de relativiste.

Dans ce chapitre, on va expliciter les notions de vitesse de phase et vitesse de groupe qui sont au cœur de l'approche « ondulatoire » de L. de Broglie. On va aussi voir comment les idées « ondulatoires » de L. de Broglie peuvent éclairer intuitivement certains points de la mécanique relativiste, ainsi que de la mécanique newtonienne.

### II.1 Rappels vitesse de phase et de groupe

#### II.1.1 Vitesse de phase

La vitesse de phase  $v_\varphi = \frac{dx}{dt}$  d'une onde progressive est la vitesse à laquelle la phase de l'onde  $\varphi = \omega t - kx$  se propage dans l'Espace.

Soit une onde monochromatique progressive définie par la fonction d'onde :

$$\psi(x, t) = \psi_0 \cos(\omega t - kx) \quad (3.16)$$

Le plan de phase constitue l'ensemble des points ayant la même la valeur de phase  $\varphi$ . Le plan de phase est localisé en  $x$  à l'instant  $t$ , et en  $x + dx$  à l'instant  $t + dt$ .

On a donc :

$$\varphi = \omega t - kx \quad (3.17)$$

$$\varphi = \omega(t + dt) - k(x + dx) \quad (3.18)$$

Par soustraction, on obtient :

$$0 = \omega dt - k dx \quad (3.19)$$

On a donc une vitesse de phase rapport de la pulsation  $\omega$  et du vecteur d'onde  $k$  :

$$v_\varphi = \frac{dx}{dt} = \frac{\omega}{k} \quad (3.20)$$

#### Nota

Dans un milieu réfringent (milieu où on observe une réfraction de la lumière, c'est-à-dire une déviation du rayon lumineux), on a la relation (avec  $n$  l'indice de réfraction du milieu) :

$$n = \frac{c}{v_\varphi} < 1 \quad (3.21)$$

### II.1.2 Vitesse de groupe

Dans les années 1880, afin de mieux comprendre les phénomènes ondulatoires, les physiciens Louis Georges Gouy et John William Rayleigh proposent de distinguer une vitesse de phase et une vitesse de groupe. La vitesse de groupe est considérée comme la vitesse d'un paquet d'ondes de pulsations (ou de périodes) très voisines, ainsi que de vecteur d'onde (ou de longueurs d'ondes) très voisins.

Prenons le cas simple d'un paquet d'ondes constitué de la superposition de deux ondes de pulsations voisines  $\omega_1$  et  $\omega_2$ , de vecteurs d'onde voisins  $k_1$  et  $k_2$ , d'amplitude unité :

$$\psi(x, t) = \cos(\omega_1 t - k_1 x) + \cos(\omega_2 t - k_2 x) \quad (3.22)$$

$$\psi(x, t) = 2 \cos\left(\frac{\omega_1 + \omega_2}{2} t - \frac{k_1 + k_2}{2} x\right) \cos\left(\frac{\omega_2 - \omega_1}{2} t - \frac{k_2 - k_1}{2} x\right) \quad (3.23)$$

Le paquet d'ondes obtenu est le produit de 2 termes :

- le premier est une onde monochromatique de vitesse de phase  $v_\varphi = \frac{\omega_1 + \omega_2}{k_1 + k_2}$  correspondant à une moyenne pondérée des pulsations des deux ondes par leurs vecteurs d'onde respectifs,
- le second est une onde monochromatique de vitesse de phase  $v_\varphi = \frac{\omega_2 - \omega_1}{k_2 - k_1}$ . Il intervient comme modulateur d'amplitude du premier terme.

Il se produit un phénomène de battement. Une sinusoïde haute fréquence de caractéristiques proches de celles des deux pulsations  $\omega_1 + \omega_2$  est modulée en amplitude par une sinusoïde de pulsation inférieure  $\omega_2 - \omega_1$ . Celle-ci, de faible fréquence, forme une sorte d'enveloppe autour de l'autre.

Pour des valeurs voisines des deux pulsations et des deux vecteurs d'onde, la vitesse de groupe du paquet d'ondes est approximativement égale à la vitesse de l'onde  $v_\varphi = \frac{\omega_2 - \omega_1}{k_2 - k_1}$ . En faisant tendre

$\omega_2 - \omega_1$  et  $k_2 - k_1$  vers 0, on obtient la vitesse de groupe :

$$v_g = \frac{d\omega}{dk} \quad (3.24)$$

#### Nota

Pour une onde électromagnétique, la vitesse de phase et la vitesse de groupe sont liées par la relation (valable pour les basses fréquences seulement) :

$$v_g v_\varphi = \frac{c^2}{n^2} \quad (3.25)$$

## II.2 Prolongements de la mécanique relativiste et de la mécanique newtonienne vers la mécanique ondulatoire

### II.2.1 Généralités sur la mécanique relativiste

La mécanique relativiste s'est développée au début du 20<sup>ème</sup> siècle, notamment grâce aux travaux d'A. Einstein dans la théorie de la Relativité. Par bien des aspects, elle ressemble à la mécanique classique newtonienne dont elle est souvent considérée comme une généralisation. On retrouve par exemple les notions d'énergie et d'impulsion. Elle s'en distingue néanmoins singulièrement sur certains points.

Par exemple, un coefficient  $\gamma = \frac{1}{\sqrt{1 - \frac{v^2}{c^2}}}$  marque des déformations des durées et des distances

s'introduit en mécanique relativiste. Ainsi, en mécanique classique, on a l'impulsion  $p = mv$  et en mécanique relativiste, l'impulsion  $p = \gamma mv$ .

De même, en mécanique classique, on a la relation énergie impulsion  $E = \frac{p^2}{2m} + Ep$  et en mécanique

relativiste, la relation énergie impulsion  $E = \frac{c^2}{v} p = \gamma mc^2$ .

Il est parfois difficile comprendre les raisons de ces différences. On va voir maintenant que l'approche ondulatoire de L. de Broglie permet de comprendre intuitivement certaines équations de la mécanique relativiste.

### II.2.2 Idées de L. de Broglie pour comprendre intuitivement la transformée de Lorentz

On rappelle ici les idées de L. de Broglie développées au début de sa thèse (1924), qui permettent de comprendre intuitivement la transformée de Lorentz. Comme un paradoxe, ces idées imprégnées de relativisme conduisent quelques années plus tard à l'équation de Schrödinger qui n'a rien de relativiste.

Soit une onde stationnaire de fonction d'onde :

$$\psi = \cos \omega_0 t_0 \quad (3.26)$$

Dans sa thèse, L. de Broglie schématise cette fonction d'onde par une horloge.

Soit un observateur  $B$  immobile par rapport à cette fonction d'onde et soit un observateur  $A$  mobile par rapport à  $B$ , avançant à la vitesse rectiligne uniforme  $v_g$  (il s'agit ici d'une vitesse de type mécanique newtonienne au sens décrivant des corps ponctuels, mais on écrit  $v_g$  car L. de Broglie la fait ensuite correspondre à une vitesse de groupe).

La question posée par L. de Broglie, c'est savoir comment  $A$  verra l'onde (ou l'horloge) ?

Selon L. de Broglie,  $A$  la voit comme une onde progressive (et non plus stationnaire) se propageant à la vitesse de phase  $v_\phi = \frac{\omega}{k}$  et de fonction d'onde :

$$\psi = \cos \omega \left( t - \frac{x}{v_\phi} \right) \quad (3.27)$$

Suivant les idées relativistes d'A. Einstein, on a la relation entre l'énergie  $E$  d'un corps relativiste en mouvement à la vitesse  $v_g$  et l'énergie  $E_0$  du même corps s'il est considéré immobile :

$$E = \gamma E_0 \text{ avec } \gamma = \frac{1}{\sqrt{1 - \frac{v_g^2}{c^2}}} > 1 \quad (3.28)$$

On a  $E = \hbar\omega$  avec  $\omega$  la pulsation de l'onde progressive,  $E_0 = \hbar\omega_0$  avec  $\omega_0$  la pulsation de l'onde stationnaire.

On obtient :

$$\omega = \gamma\omega_0 \quad (3.29)$$

avec  $\gamma > 1$ . L'onde progressive a donc une pulsation et une fréquence supérieure à l'onde stationnaire.

On a pour la fonction d'onde de l'onde progressive :

$$\psi = \cos \gamma\omega_0 \left( t - \frac{x}{v_\varphi} \right) \quad (3.30)$$

On a la relation entre la vitesse de groupe et la vitesse de phase :

$$v_g v_\varphi = c^2 \quad (3.31)$$

avec  $n = 1$  puisqu'on est dans le vide.

Si on remplace  $v_\varphi$  par  $v_g$  dans la fonction d'onde, on obtient :

$$\psi = \cos \gamma\omega_0 \left( t - \frac{v_g}{c^2} x \right) \quad (3.32)$$

Si on égalise les phases des deux fonctions d'onde stationnaire et progressive, on obtient :

$$\varphi = \omega_0 t_0 = \gamma\omega_0 \left( t - \frac{v_g}{c^2} x \right) \quad (3.33)$$

En éliminant de part et d'autre la pulsation  $\omega_0$ , on retrouve la transformée de Lorentz entre les instants  $t_0$  de l'observateur  $B$  et  $t$  de l'observateur  $A$  :

$$t_0 = \gamma \left( t - \frac{v_g}{c^2} x \right) \quad (3.34)$$

### Nota 1

Par analogie entre l'Espace et le Temps, en substituant  $ct$  par  $x$ , on a la transformée de Lorentz pour les positions :

$$x_0 = \gamma(x - v_g t) \quad (3.35)$$

### Nota 2

Ce qui n'est pas expliqué intuitivement ici, c'est pourquoi on a la relation entre les énergies

$$E = \frac{1}{\sqrt{1 - \frac{v_g^2}{c^2}}} E_0, \text{ c'est-à-dire l'origine de } \gamma = \frac{1}{\sqrt{1 - \frac{v_g^2}{c^2}}} ?$$

On étudiera cela dans un prochain paragraphe.

### II.2.3 Vitesse de phase, retrouver la relation de dispersion entre l'énergie et l'impulsion dans le cas de la mécanique relativiste

Pour un photon, on a une vitesse de phase égale à :

$$v_{\varphi} = \frac{\omega}{k} \text{ avec } v_{\varphi} = v_g = c \quad (3.36)$$

Si on pose  $E = \hbar\omega$ $p = \hbar k$ , on a la relation de dispersion :

$$v_{\varphi} = \frac{E}{p} \quad (3.37)$$

$$E = pv_{\varphi} = pc \quad (3.38)$$

Pour une onde particule quelconque, on a toujours la relation de dispersion :

$$E = pv_{\varphi} \text{ (par contre } v_{\varphi} \neq v_g \neq c) \quad (3.39)$$

On a :

$$v_g v_{\varphi} = c^2 \quad (3.40)$$

**Nota** : dans les théories non relativistes, on n'utilise pas  $v_g v_{\varphi} = c^2$  pour avoir la relation entre impulsion et énergie.

On obtient la relation de dispersion entre l'impulsion et l'énergie de la mécanique relativiste :

$$E = \frac{c^2}{v_g} p \quad (3.41)$$

Lorsque  $v_g$  tend vers  $c$ , on retrouve la relation de dispersion d'une onde dans le vide :

$$E = pc \quad (3.42)$$

#### **Nota**

Dans la Relativité restreinte, on a :  $E^2 = \frac{c^2}{v_g^2} p^2 = p^2 c^2 + m_0^2 c^4$ . On retrouve aussi la relation de dispersion d'une onde dans le vide :  $E = pc$ , lorsque la masse de la particule tend vers 0.

### II.2.4 Vitesse de groupe, vérifier que $\gamma$ fonctionne

On cherche maintenant la relation entre la vitesse de groupe  $v_g$  et  $\gamma$ .

La vitesse de groupe de l'onde particule doit vérifier :

$$v_g = \frac{\partial \omega}{\partial k} = \frac{\partial E}{\partial p} = \frac{\partial E}{\partial \frac{Ev_g}{c^2}} \quad (3.43)$$

On obtient :

$$\frac{c}{v_g} = \frac{\partial E \frac{v_g}{c}}{\partial E} \quad (3.44)$$

L'énergie  $E$  est proportionnelle à  $\gamma$  et à une constante (dans la Relativité restreinte, on prend l'énergie d'une masse immobile  $E_0 = m_0 c^2$ , et on a  $E = \gamma m_0 c^2 = \gamma E_0 = \hbar \omega_0$ ).

On a donc l'équation différentielle à résoudre pour trouver la relation entre  $v_g$  et  $\gamma$  :

$$\frac{c}{v_g} = \frac{\partial \frac{v_g}{c} \hbar \omega_0}{\partial \hbar \omega_0} = \frac{\partial \frac{v_g}{c} \gamma}{\partial \gamma} \quad (3.45)$$

On note que si on pose :

$$\gamma = \frac{1}{\sqrt{1 - \frac{v_g^2}{c^2}}} \quad (3.46)$$

C'est-à-dire si  $v_g$  et  $\gamma$  vérifient la relation :

$$(\gamma)^2 - \left(\gamma \frac{v_g}{c}\right)^2 = 1 \quad (3.47)$$

$$\left(\gamma \frac{v_g}{c}\right)^2 = (\gamma)^2 - 1 \quad (3.48)$$

L'équation différentielle est bien résolue :

$$\frac{\partial \frac{v_g}{c} \gamma}{c \partial \gamma} = \frac{\partial \sqrt{(\gamma)^2 - 1}}{c \partial \gamma} = \frac{2\gamma}{2c \sqrt{(\gamma)^2 - 1}} = \frac{1}{v_g} \quad (3.49)$$

La valeur  $\gamma$  (de dilation des durées) est donc imposée par la vitesse de phase, la vitesse de groupe, la relation  $v_g v_\varphi = c^2$ , les relations  $E_0 = \hbar \omega_0 = m_0 c^2$  et  $p = \hbar k$ .

### Nota 1

Si on pose  $E = \gamma E_0 = \gamma m_0 c^2$ , à partir de la relation  $(\gamma)^2 - \left(\gamma \frac{v_g}{c}\right)^2 = 1$ , en multipliant par  $m_0^2 c^4$ , on retrouve :

$$(\gamma)^2 m_0^2 c^4 - \left(\gamma \frac{v_g}{c}\right)^2 m_0^2 c^4 = m_0^2 c^4 \quad (3.50)$$

$$E^2 - p^2 c^2 = m_0^2 c^4 \quad (3.51)$$

**Nota 2**

Dans la théorie de la Relativité, on définit le quadrivecteur énergie impulsion par :

$$4p^\mu = (p^t c = \gamma m_0 c^2, p^x = \gamma m_0 v^x, p^y = \gamma m_0 v^y, p^z = \gamma m_0 v^z) \quad (3.52)$$

$$4p_0^\mu = (p_0^t c = m_0 c^2, p_0^x = m_0 v^x, p_0^y = m_0 v^y, p_0^z = m_0 v^z) \text{ avec } \gamma = 1 \quad (3.53)$$

On a :

$$E = p^t c = \gamma m_0 c^2 = \frac{m_0 c^2}{\sqrt{1 - \frac{v_g^2}{c^2}}} \quad (3.54)$$

Si on développe en série à la limite  $\frac{v_g}{c} \ll 1$ , on obtient :

$$E = m_0 c^2 + \frac{1}{2} m_0 v^2 + \frac{3}{8} m_0 \frac{v^4}{c^2} + \dots \quad (3.55)$$

Si  $v = 0$ , on retrouve  $E_0 = m_0 c^2$ .

$\frac{1}{2} m_0 v^2$  correspond à l'énergie cinétique.

Le terme  $\frac{3}{8} m_0 \frac{v^4}{c^2}$ , ainsi que les suivants, peuvent être regardés comme une correction relativiste à l'énergie cinétique.

On définit fréquemment une masse relativiste  $m$  avec :

$$m = \gamma m_0 = \frac{m_0}{\sqrt{1 - \frac{v_g^2}{c^2}}} \quad (3.56)$$

### II.2.5 Relation de dispersion dans le cas de la mécanique classique newtonienne

Dans le cadre de l'équation de Schrödinger, on a vu dans le mémoire 1 que la mécanique ondulatoire pouvait également être envisagée comme un prolongement (ou même une généralisation) de la mécanique classique newtonienne. On fait ici quelques rappels sur les vitesses de groupe et de phase en mécanique appliquées à la mécanique newtonienne.

#### Vitesse de groupe

On a l'énergie de la mécanique classique newtonienne (non relativiste) :

$$E = \hbar\Omega = \frac{p^2}{2m} + Ep \quad (3.57)$$

avec  $Ep$  une énergie potentielle.

On obtient l'impulsion de la mécanique classique newtonienne :

$$p = mv = \sqrt{2m(\hbar\Omega - Ep)} \quad (3.58)$$

D'après de Broglie, on a :

$$p = \hbar K \quad (3.59)$$

On obtient :

$$\frac{\partial \hbar K}{\partial \hbar \Omega} = \frac{\partial \sqrt{2m(\hbar\Omega - Ep)}}{\partial \hbar \Omega} = \frac{m}{\sqrt{2m(\hbar\Omega - Ep)}} = \frac{m}{p} = \frac{1}{v_g} \quad (3.60)$$

On retrouve la vitesse de groupe :

$$v_g = \frac{\partial \Omega}{\partial K} \quad (3.61)$$

### Vitesse de phase

Pour la vitesse de phase, on a la relation de dispersion de la mécanique ondulatoire newtonienne :

$$v_\varphi = \frac{\Omega}{K} = \frac{E}{p} = \frac{E}{\sqrt{2m(E - Ep)}} \quad (3.62)$$

On peut définir un indice de réfraction  $n$  avec  $v_\varphi^0$  la vitesse de phase de l'onde en absence de potentiel :

$$\frac{v_\varphi}{n} = v_\varphi^0 = \frac{E}{\sqrt{2mE}} \quad (3.63)$$

On obtient pour l'indice  $n$  en éliminant  $v_\varphi$  dans les deux dernières expressions :

$$n^2 = 1 - \frac{Ep}{E} \quad (3.64)$$

On obtient pour la vitesse de phase :

$$v_\varphi = \sqrt{1 - \frac{Ep}{E}} \frac{E}{\sqrt{2mE}} = n \frac{E}{\sqrt{2mE}} \quad (3.65)$$

Lorsque  $n$  tend vers 1 ( $Ep$  tend vers 0), on retrouve la relation de dispersion entre l'impulsion et l'énergie pour une onde dans le vide :

$$v_\varphi = v_\varphi^0 = v_g^0 = \frac{E}{\sqrt{2mE}} = \frac{E}{p} \quad (3.66)$$

### II.3 Conclusion du chapitre

On a explicité les notions de vitesse de groupe et de vitesse de phase, qui suivant les idées de L. de Broglie permettent d'interpréter la mécanique ondulatoire comme un prolongement (ou même une généralisation) à la fois de la mécanique classique newtonienne et de la mécanique relativiste.

La relation de dispersion  $E = pv_\phi^0 = pc$  est un cas limite :

- en mécanique relativiste, lorsque la masse de la particule tend vers 0,
- en mécanique classique newtonienne, lorsque l'énergie potentielle (de la particule dans un champ) tend vers 0.

Après avoir étudié les vitesses de phase et de groupe de la mécanique ondulatoire, on va s'intéresser aux liens possibles entre vitesse de phase, vitesse de groupe et équations sources champs de Maxwell.

## Chapitre III Equations de Maxwell sources champs et vitesse de groupe

### Objet du chapitre

Plusieurs fois, on a évoqué l'idée de L. de Broglie de rapprocher la vitesse d'une particule électron en mouvement autour du noyau (vitesse utilisée par exemple dans la modèle de l'électron de Bohr) de la vitesse de groupe d'une onde électron.

L'objet de ce chapitre, c'est de regarder si on peut également rapprocher la vitesse d'une charge électrique en mouvement (c'est-à-dire un courant électrique) de la vitesse de groupe d'une onde.

En utilisant les équations sources champs de Maxwell Ampère et de Maxwell Gauss (faisant intervenir charge et courants électriques), on va voir qu'il est possible de retrouver une équation faisant intervenir la vitesse d'une charge électrique et ressemblant formellement à celle de la vitesse de groupe.

### III.1 Rappel équations de Maxwell sources champs

#### III.1.1 Maxwell Ampère

L'équation de Maxwell Ampère décrit le champ magnétique et le champ électrique générés par une densité de courants électriques (charges électriques en mouvement).

On rappelle Maxwell Ampère sous forme intégrale :

$$\mu_0 \iint_S \vec{j} \cdot d\vec{S} = \oint_C \vec{B} \cdot d\vec{l} - \mu_0 \epsilon_0 \iint_S \frac{\partial \vec{E}l}{\partial t} \cdot d\vec{S} \quad (3.67)$$

On rappelle Maxwell Ampère sous forme locale :

$$\mu_0 \vec{j} = \text{rot} \vec{B} - \mu_0 \epsilon_0 \frac{\partial \vec{E}l}{\partial t} \quad (3.68)$$

$$\mu_0 (\vec{j} + \vec{j}_D) = \text{rot} \vec{B} \quad (3.69)$$

avec  $\vec{j}_D = \epsilon_0 \frac{\partial \vec{E}l}{\partial t}$  le courant de déplacement introduit par J. C. Maxwell.

#### III.1.2 Maxwell Gauss

L'équation de Maxwell Gauss décrit le champ électrique généré par une densité de charges électriques.

On rappelle Maxwell Gauss sous forme intégrale :

$$\frac{\Sigma Q_{\text{int}}}{\epsilon_0} = \frac{1}{\epsilon_0} \iiint_V \rho d\tau = \iint_S \vec{E}l \cdot d\vec{S} \quad (3.70)$$

avec  $\rho$  la densité volumique de charge électrique.

On rappelle Maxwell Gauss sous forme locale :

$$\frac{\rho}{\epsilon_0} = \text{div} \vec{E}l \quad (3.71)$$

### III.1.3 Gauss gravitation

Il existe de fortes analogies entre Maxwell Gauss et Gauss gravitation, donnant le champ gravitationnel généré par une densité de masse. On rappelle ici Gauss gravitation sous forme intégrale :

$$-4\pi G(\Sigma M_{\text{int}}) = -4\pi G \iiint_V \rho_m d\tau = \oiint_S \vec{G}r \cdot d\vec{S} \quad (3.72)$$

avec  $\rho_m$  la densité volumique de masse.

On rappelle Gauss gravitation sous forme locale :

$$-4\pi G\rho_m = \text{div}\vec{G}r \quad (3.73)$$

## III.2 Réécriture des équations de Maxwell sources champs dans un Espace-Temps à 3 dimensions

On se place dans un espace orienté à trois dimensions x, y, t.

### III.2.1 Maxwell Ampère

On a Maxwell Ampère sous forme locale :

$$\mu_0 \vec{j} = r\vec{\partial}t\vec{B} - \mu_0 \epsilon_0 \frac{\partial \vec{E}l}{\partial t} \quad (3.74)$$

En passant aux dérivées partielles, on a avec un courant électrique suivant y :

$$\mu_0 j_{xt}^y = \frac{\partial B_{xy}^{1/t}}{\partial x} - \mu_0 \epsilon_0 \frac{\partial E l_{ty}^{1/x}}{\partial t} \quad (3.75)$$

$$\mu_0 j_{xt}^y = \frac{\partial B_{xy}^{1/t}}{\partial x} - \frac{\partial E l_{ty}^{1/x}}{c^2 \partial t} \quad (3.76)$$

#### Nota

On a réorienté le champ électrique  $E l_y = E l_{ty}^{1/x}$  à la manière du champ magnétique (c'est-à-dire à la manière d'un vecteur rotation généralisée), ce qui permet d'avoir dans l'expression de Maxwell Ampère un même formalisme pour le champ électrique et le champ magnétique.

Cela donne avec un courant électrique suivant x :

$$\mu_0 j_{yt}^x = \frac{\partial B_{yx}^{1/t}}{\partial y} - \mu_0 \epsilon_0 \frac{\partial E l_{tx}^{1/y}}{\partial t} \quad (3.77)$$

$$\mu_0 j_{yt}^x = \frac{\partial B_{yx}^{1/t}}{\partial y} - \frac{\partial E l_{tx}^{1/y}}{c^2 \partial t} \quad (3.78)$$

### III.2.2 Maxwell Gauss

On rappelle Maxwell Gauss sous forme locale :

$$\operatorname{div} \vec{E}l = \frac{\rho}{\varepsilon_0} \quad (3.79)$$

Le champ électrique est réorienté à la manière du champ magnétique, on transforme Maxwell Gauss en un analogue de Maxwell Ampère.

On a avec une densité de charge électrique  $q'_{xy}$  suivant t :

$$\frac{q'_{xy}}{\varepsilon_0} = \frac{\partial E l_{xt}^{1/y}}{\partial x} - \frac{\partial E l_{yt}^{1/x}}{\partial y} \quad (3.80)$$

#### Nota

Dans le précédent mémoire, lors de l'étude du tenseur de Maxwell Faraday  $\overline{\overline{F}}_{\mu\nu}$  et de la réécriture des équations sources champs de Maxwell avec ce tenseur, on a déjà vu qu'on pouvait construire ces équations sous un même mode.

### III.3 Des équations de Maxwell à la vitesse de groupe d'une onde particule

#### III.3.1 Equations de Maxwell sources champs

Cherchons maintenant, à partir des équations de Maxwell Gauss et de Maxwell Ampère, à retrouver l'équation de la vitesse de groupe.

On se place dans le cas où :

- le champ électrique  $El$  est permanent dans le Temps et ne dépend que d'une seule variable de l'espace x. Il ne dépend donc ni de t, ni de y.
- le champ magnétique  $B$  ne dépend que de x (pas de courant électrique suivant x).

D'après **Maxwell Ampère**, on a :

$$\mu_0 j_{xt}^y = \frac{\partial B_{xy}^{1/t}}{\partial x} - \mu_0 \varepsilon_0 \frac{\partial E l_{ty}^{1/x}}{\partial t} \quad (3.81)$$

(pas de courant suivant x)

Le champ  $E l_{ty}^{1/x}$  est permanent.

On a donc :

$$\mu_0 j_{xt}^y = \frac{\partial B_{xy}^{1/t}}{\partial x} \quad (3.82)$$

D'après **Maxwell Gauss**, on a :

$$\frac{q'_{xy}}{\varepsilon_0} = \frac{\partial E l_{xt}^{1/y}}{\partial x} - \frac{\partial E l_{yt}^{1/x}}{\partial y} \quad (3.83)$$

Le champ  $El$  ne dépend pas de y.

On a donc :

$$\frac{q_{xy}^t}{\epsilon_0} = \frac{\partial E_{xt}^{1/y}}{\partial x} \quad (3.84)$$

### III.3.2 Lien vitesse de groupe, équation de Maxwell sources champs

En divisant **Maxwell Ampère** par **Maxwell Gauss**, on trouve :

$$\mu_0 \epsilon_0 \frac{j_{xt}^y}{q_{xy}^t} = \frac{\partial B_{xy}^{1/t}}{\partial x} \times \frac{\partial x}{\partial E_{xt}^{1/y}} \quad (3.85)$$

On a :

$$j_{xt}^y = q_{xy}^t v^y \quad (3.86)$$

avec  $v^y$  la vitesse de la charge électrique.

On a alors :

$$\mu_0 \epsilon_0 v^y = \frac{\partial B_{xy}^{1/t}}{\partial E_{xt}^{1/y}} \quad (3.87)$$

Avec  $\mu_0 \epsilon_0 = \frac{1}{c^2}$ , on obtient :

$$\boxed{v^y = c^2 \frac{\partial B_{xy}^{1/t}}{\partial E_{xt}^{1/y}}} \quad (3.88)$$

On retrouve une relation qui ressemble à celle de la vitesse de groupe :

$$v_g = \frac{\partial \Omega_{xy}^{1/t}}{\partial K_{xt}^{1/y}} \quad (3.89)$$

D'après la relation de Larmor (qui contient deux vecteurs rotations généralisées dans un plan spatial), on a :

$$B_{xy}^{1/t} = \frac{2m_{elec}}{e} \Omega_{xy}^{1/t} \quad (3.90)$$

A partir du principe fondamental de la dynamique de Newton, on a vu qu'on avait une relation semblable qui contient deux vecteurs rotations généralisées dans un plan spatiotemporel :

$$E_{xt}^{1/y} = \frac{2m_{elec}c^2}{e} K_{xt}^{1/y} \quad (3.91)$$

#### Nota, vérification dans le vide

Vérifions la relation suivante dans le vide :

$$\frac{B}{El} = \frac{\Omega}{c^2 K} ? \quad (3.92)$$

Dans le vide, on a :

$$c = \frac{\Omega}{K} \quad (3.93)$$

A partir de  $\frac{B}{El} = \frac{\Omega}{c^2 K}$ , on obtient :

$$\frac{B}{El} = \frac{1}{c} \quad (3.94)$$

Cela vérifie bien la relation entre les normes des champs  $\vec{B}$  et  $\vec{El}$  dans le vide.

En substituant les champs magnétique et électriques par les champs pulsation et vecteur d'onde, on obtient :

$$v^y = c^2 \frac{\partial \frac{2m_{elec} \Omega_{xy}^{1/t}}{e}}{\partial \frac{2m_{elec} c^2 K_{xt}^{1/y}}{e}} \quad (3.95)$$

$$v^y = \frac{\partial \Omega_{xy}^{1/t}}{\partial K_{xt}^{1/y}} \quad (3.96)$$

On obtient une vitesse de la charge électrique identique à l'expression d'une vitesse de groupe.

### III.4 Conclusion du chapitre

A partir des équations sources champs de Maxwell, il est possible de trouver une vitesse de la charge électrique  $v^y = c^2 \frac{\partial B_{xy}^{1/t}}{\partial El_{xt}^{1/y}}$  semblable à une vitesse de groupe  $v_g = \frac{\partial \Omega_{xy}^{1/t}}{\partial K_{xt}^{1/y}}$ .

Suite à cette constatation :

- puisqu'il existe des équations sources champs associant les champs  $B$  et  $El$ , équations qui permettent de retrouver une vitesse de groupe,
- de plus, puisque les champs  $\Omega$  et  $K$  interviennent dans la définition de la vitesse de groupe, voyons s'il est possible d'obtenir des équations sources champs appliquées à la gravitation, faisant intervenir les champs  $\Omega$  et  $K$ , et permettant de retrouver une vitesse de groupe.

## Chapitre IV Théorème d'Ampère, relations sources champs

### Objet du chapitre

On donne une expression graphique du théorème d'Ampère. Cela permet d'éclairer les équations sources champs de Maxwell, puis de proposer 4 équations sources champs s'appliquant à la gravitation.

On se place ici dans un espace x, y, t orienté.

### IV.1 Sources : densité de courant électrique (équations de Maxwell Ampère)

#### IV.1.1 Champ magnétique

On a d'après le théorème d'Ampère (partie magnétique) dans un espace à 3 dimensions x, y, l :

$$\mu_0 \iint_{S_{xl}} \vec{j}^y \cdot d\vec{S}_{xl}^y = \oint_{\Gamma^l} \vec{B}^{l/l}(M) \cdot d\vec{l} \quad (3. 97)$$

$S_{xl}$  est une surface dans le plan spatial x, l .

$\vec{S}_{xl}^y$  perpendiculaire à la surface  $S_{xl}$  .

$\Gamma^l$  est un contour suivant l .

Dans le cas du magnétisme, pour la 3<sup>ème</sup> dimension perpendiculaire au plan de rotation x, y, on suppose pouvoir raisonner pareillement sur une dimension spatiale l ou sur une dimension temporelle t.

On prend donc  $\vec{B}^{l/t} = \vec{B}^{l/l}$  dirigé suivant le Temps.

On prend également  $\Gamma^t$  suivant le Temps.

Enfin, on peut avoir :  $d\vec{l} = cd\vec{t}$  .

On a d'après le théorème d'Ampère (partie magnétique) dans un espace à 3 dimensions x, y, t :

$$\boxed{\mu_0 \iint_{S_{xt}} \vec{j}_{xt}^y \cdot d\vec{S}_{xt}^y = \oint_{\Gamma^t} \vec{B}_{xy}^{l/t}(M) \cdot cd\vec{t}} \quad (3. 98)$$

$S_{xt}$  est une surface dans le plan spatiotemporel x, t

$\vec{S}_{xt}^y$  est perpendiculaire à la surface spatiotemporelle  $S_{xt}$

$\Gamma^t$  est un contour suivant le Temps, inclus dans la surface  $S_{xt}$

Graphiquement, le théorème d'Ampère se traduit par :


Figure 2 : Maxwell Ampère, champ magnétique  $\vec{B}_{xy}^{1/t}$  et courants  $\vec{j}_{xt}^y$

Sous forme locale, on a :

$$\mu_0 \vec{j}_{xt}^y = \frac{\partial \vec{B}_{xy}^{1/t}}{\partial x} \quad (3.99)$$

#### Nota 1

Il faut à priori intégrer la densité surfacique de courant  $\vec{j}_{xt}^y$  suivant deux dimensions x et t, toutes deux perpendiculaires à y.

Or, on fait correspondre la dimension temporelle t à la dimension spatiale l. Il faut donc en fait intégrer la densité surfacique de courant  $\vec{j}_{xt}^y = \vec{j}_{xl}^y$  suivant deux dimensions x et l, toutes deux perpendiculaires à y.

Pour cette raison, on prend pour la densité de courants  $\vec{j}_{xt}^y = \vec{j}_{xl}^y$ , et non pas  $\vec{j}_{xt}^y = \frac{dj_{xt}^y}{dt}$ , comme on le fera plus tard dans le cas de l'impulsion.

Ce point milite en faveur d'une orientation du champ magnétique  $\vec{B}^{1/l}$  suivant l et non suivant t.

Comme on raisonne ici dans un espace à trois dimensions (dont une de Temps), on conservera  $\vec{B}^{1/t}$ .

Mais on gardera à l'esprit que  $\vec{B}^{1/l}$  pourrait être finalement plus juste.

#### Nota 2

On prend l comme 3<sup>ème</sup> dimension de l'Espace, mais on peut tout aussi bien choisir z comme notation.

On retrouve le champ magnétique orienté suivant z tel qu'on le définit classiquement :  $\vec{B}^{1/z}$ .

### IV.1.2 Champ électrique (courant de déplacement)

On a d'après le théorème d'Ampère (partie courant de déplacement) :

$$\mu_0 \iint_{S_{tx}} \vec{j}_{xt}^y \cdot d\vec{S}_{tx}^y = -\mu_0 \epsilon_0 \oint_{\Gamma^x} \vec{E}^{1/x} \cdot d\vec{x} \quad (3.100)$$

$S_{tx}$  est une surface dans le plan spatiotemporel x, t

$\vec{S}_{tx}^y$  perpendiculaire à la surface spatiotemporelle  $S_{tx}$

$\Gamma^x$  contour suivant x, inclus dans la surface  $S_{tx}$

On a graphiquement :


Figure 3 : Maxwell courants de déplacement, champ  $\vec{E}l_{ty}^{1/x}$  et courants  $\vec{J}_{xt}^y$

Sous forme locale, on a :

$$\mu_0 \vec{J}_{xt}^y = -\mu_0 \epsilon_0 \frac{\partial \vec{E}l_{ty}^{1/x}}{\partial t} \quad (3.101)$$

Si on associe les deux équations de Maxwell Ampère, on a :

$$\mu_0 \vec{J}_{xt}^y = \frac{\partial \vec{B}_{xy}^{1/t}}{\partial x} - \mu_0 \epsilon_0 \frac{\partial \vec{E}l_{ty}^{1/x}}{\partial t} \quad (3.102)$$

## IV.2 Sources : densité de charge électrique (équation de Maxwell Gauss)

### IV.2.1 Champ électrique 1

On a d'après le théorème d'Ampère :

$$\frac{1}{\epsilon_0} \iint_{S_{xy}} \vec{q}_{xy}^t \cdot d\vec{S}_{xy}^t = \oint_{\Gamma^y} \vec{E}l_{xt}^{1/y} \cdot d\vec{y} \quad (3.103)$$

$S_{xy}$  est une surface dans le plan spatial x, y

$\vec{S}_{xy}^t$  perpendiculaire à la surface  $S_{xy}$

$\Gamma^y$  contour suivant y, inclus dans la surface  $S_{xy}$

On a graphiquement :


Figure 4 : Maxwell Gauss 1, champ  $\vec{E}l_{xt}^{1/y}$  et charge  $\vec{q}_{xy}^t$

Sous forme locale, on a :

$$\boxed{\frac{\vec{q}_{xy}^t}{\epsilon_0} = \frac{\partial \vec{E}l_{xt}^{1/y}}{\partial x}} \quad (3.104)$$

#### IV.2.2 Champ électrique 2

On a d'après le théorème d'Ampère :


$$\boxed{\frac{1}{\epsilon_0} \iint_{S_{yx}} \vec{q}_{xy}^t \cdot d\vec{S}_{yx}^t = -\oint_{\Gamma^x} \vec{E}l_{yt}^{1/x} \cdot d\vec{x}} \quad (3.105)$$

$S_{yx}$  est une surface dans le plan spatial x, y

$\vec{S}_{xy}^t$  perpendiculaire à la surface spatial  $S_{yx}$

$\Gamma^x$  contour suivant x, inclus dans la surface  $S_{yx}$

On a graphiquement :


 Figure 5 : Maxwell Gauss 2, champ  $\vec{E}l_{yt}^{1/x}$  et charge  $\vec{q}_{xy}^t$ 

Sous forme locale, on a :

$$\frac{\vec{q}_{xy}^t}{\epsilon_0} = - \frac{\partial \vec{E}l_{yt}^{1/x}}{\partial y} \quad (3.106)$$

Si on associe les deux équations de Maxwell Gauss, on a :

$$\frac{\vec{q}_{xy}^t}{\epsilon_0} = \frac{\partial \vec{E}l_{xt}^{1/y}}{\partial x} - \frac{\partial \vec{E}l_{yt}^{1/x}}{\partial y} \quad (3.107)$$

### IV.3 Analogies électromagnétisme et gravitation

#### IV.3.1 Charge, courant et constante

En analogie aux équations sources champs précédentes, on veut construire des équations sources champs pour les champs  $\vec{\Omega}$  et  $\vec{K}$ .

Deux problèmes se posent :

- quels sont les analogues aux densités de charge électrique et densités de courants électriques ?
- quelles constantes utilisées pour les équations sources champs de la gravitation. Est-ce les mêmes (permittivités  $\epsilon_0$  et perméabilités  $\mu_0$  de l'électromagnétisme, constante  $G$  de la gravitation) ou faut-il en trouver d'autres ?

#### IV.3.2 Densité surfacique de courant et d'impulsion

En électromagnétisme, on intègre la densité surfacique de courant électrique  $\vec{j}_{xt}^y = \vec{j}_{xt}^y$  sur un plan spatial  $x, l$ , avec l'idée que la dimension temporelle  $t$  et la dimension spatiale  $l$  peuvent correspondre :  $l = ct$ .

Par contre, pour la gravitation, dimension temporelle et dimension spatiale ne peuvent à priori correspondre. L'analogie de la densité surfacique de courant électrique  $\vec{j}_{xt}^y$  doit effectivement

s'intégrer sur un plan spatiotemporel  $x, t$ . L'analogue de  $\vec{j}_{xt}^y$  n'est donc pas simplement une densité d'impulsion  $\vec{p}$ . Il faut prendre comme densité surfacique la dérivée par rapport au Temps de l'impulsion  $\vec{p}$ , c'est-à-dire  $\frac{d\vec{p}}{dt}$  ou  $\vec{\dot{p}}$  pour reprendre la notation d'I. Newton.

Ainsi, on propose que l'analogue de la densité surfacique de courant électrique  $\vec{j}_{xt}^y$  soit une densité surfacique à intégrer dans un plan spatiotemporel  $x, t$ , c'est-à-dire à la fois sur  $x$  et sur  $t$ . Elle est égale à :

$$\left(\frac{d\vec{p}^x}{dt}\right)_{tx}^y = (\vec{\dot{p}}^x)_{tx}^y \quad (3. 108)$$

#### Nota

A nouveau, cela milite en faveur d'un champ magnétique du type  $\vec{B}^{1/l}$  (ou  $\vec{B}^{1/z}$ ) et non  $\vec{B}^{1/t}$ . Le magnétisme fonctionne simplement dans les 3 dimensions de l'Espace.

Ce n'est pas le cas pour le champ pulsation qui reste bien orienté dans le Temps :  $\vec{\Omega}^{1/t}$ .

#### IV.3.3 Densité surfacique de charge et de masse

Dans le mémoire précédant, on a vu qu'il fallait orienter la masse pour construire une force de type gravitationnel sur le modèle de la force de Coriolis. L'analogue de la densité surfacique de charge électrique  $\vec{q}_{xy}^t$  est donc une densité surfacique comprenant une masse orientée comme un vecteur.

On propose que l'analogue de la densité surfacique de charge électrique  $\vec{q}_{xy}^t$  soit une densité surfacique de masse à intégrer dans un plan spatiotemporel  $x, t$ , c'est-à-dire à la fois sur  $x$  et sur  $t$ . Elle est égale à :

$$\left(\frac{d\vec{m}^t}{dx}\right)_{xt}^y \quad (3. 109)$$

#### Nota

Soulignons qu'on a ainsi un même mode de construction pour les densités surfaciques  $\left(\frac{d\vec{p}^x}{dt}\right)_{tx}^y$  et

$\left(\frac{d\vec{m}^t}{dx}\right)_{xt}^y$ , toutes deux à intégrer sur un plan spatiotemporel  $x, t$ .

#### IV.3.4 La constante à utiliser

Dans les paragraphes qui suivent, on va voir que si on introduit la constante de Planck  $\hbar$ , les 4 équations sources champs de la gravitation correspondent à 3 équations déjà connues. Quant à la 4<sup>ème</sup>, à priori inconnue, elle permettra de retrouver la longueur d'onde de Compton :

$$\lambda_c = 2\pi \frac{\hbar}{mc} \quad (3. 110)$$

#### IV.4 Source : densité de la dérivée de l'impulsion $\vec{p}$

##### IV.4.1 Champ pulsation $\vec{\Omega}_{xy}^{1/t}$

On a d'après le théorème d'Ampère dans un espace x, y, t :

$$\boxed{\frac{1}{\hbar} \iint_{S_{xt}} \vec{p}_{tx}^y \cdot d\vec{S}_{xt}^y = - \oint_{\Gamma^t} \vec{\Omega}_{xy}^{1/t} \cdot d\vec{t}} \quad (3.111)$$

$S_{xt}$  est une surface dans le plan spatiotemporel x, t

$\vec{S}_{xt}^y$  perpendiculaire à la surface spatiotemporelle  $S_{xt}$

$\Gamma^t$  contour suivant t, inclus dans la surface  $S_{xt}$

On a graphiquement :


Figure 6 : source  $\vec{p}_{tx}^y$  et champ  $\vec{\Omega}_{xy}^{1/t}$

On a la forme locale :

$$\boxed{\frac{1}{\hbar} \left( \frac{d\vec{p}^x}{dt} \right)_{tx}^y = - \frac{\partial \vec{\Omega}_{xy}^{1/t}}{\partial x}} \quad (3.112)$$

En utilisant la relation de Max Planck et d'A. Einstein entre une énergie et une pulsation  $E = \hbar\Omega$  ( $E = h\nu$ ), on obtient :

$$\left( \frac{d\vec{p}^x}{dt} \right)_{tx}^y = - \frac{\partial \hbar \vec{\Omega}_{xy}^{1/t}}{\partial x} = - \frac{\partial E}{\partial x} \quad (3.113)$$

On retrouve le principe fondamental de la dynamique de Newton avec des forces qui dérivent par rapport à l'Espace d'une énergie (potentielle).

Il s'agit également de la 2<sup>ème</sup> équation canonique de William Rowan Hamilton :  $\dot{p}_i = - \frac{\partial H}{\partial q_i}$  avec le

hamiltonien  $H$  qui se confond avec l'énergie  $E = \hbar\Omega$ .

On appellera  $(\frac{d\vec{p}^x}{dt})_{tx}^y = -\frac{\partial \hbar \vec{\Omega}_{xy}^{1/t}}{\partial x}$  l'équation source champ de **Newton**.

#### IV.4.2 Champ vecteur d'onde $\vec{K}_{ty}^{1/x}$

On a d'après le théorème d'Ampère dans un espace x, y, t :

$$\frac{1}{\hbar} \iint_{S_{tx}} \vec{p}_{tx}^y \cdot d\vec{S}_{tx}^y = \oint_{\Gamma^x} \vec{K}_{ty}^{1/x} \cdot d\vec{x} \quad (3.114)$$

$S_{tx}$  est une surface dans le plan spatiotemporel x, t

$\vec{S}_{tx}^y$  perpendiculaire à la surface spatiotemporelle  $S_{tx}$

$\Gamma^x$  contour suivant x, inclus dans la surface  $S_{tx}$

On a graphiquement :


Figure 7: source  $\vec{p}_{tx}^y$  et champ  $\vec{K}_{ty}^{1/x}$

On a la forme locale :

$$\frac{1}{\hbar} (\frac{d\vec{p}^x}{dt})_{tx}^y = \frac{\partial \vec{K}_{ty}^{1/x}}{\partial t} \quad (3.115)$$

Si la dérivée par rapport au Temps est égale à la dérivée partielle par rapport au Temps, on retrouve la relation d'Einstein et de Broglie reliant la quantité de mouvement à la longueur d'onde :

$$\vec{p}_{ty}^x = \hbar \vec{K}_{ty}^{1/x}, \text{ c'est-à-dire } p = \frac{h}{\lambda} \quad (3.116)$$

On appellera  $\frac{1}{\hbar} (\frac{d\vec{p}^x}{dt})_{tx}^y = \frac{\partial \vec{K}_{ty}^{1/x}}{\partial t}$  l'équation source champ de **Broglie** (le nom d'Einstein sera utilisé pour une prochaine équation source champ où intervient la célèbre équation  $E_0 = mc^2$ ).

Si on associe les deux équations sources champs faisant intervenir l'impulsion, on a :

$$\boxed{\frac{1}{\hbar} \left( \frac{d\vec{p}^x}{dt} \right)_{tx}^y = \frac{\partial \vec{K}_{ty}^{1/x}}{\partial t} - \frac{\partial \vec{\Omega}_{xy}^{1/t}}{\partial x}} \quad (3.117)$$

#### IV.5 Source : densité surfacique comprenant la masse

On définit la densité surfacique comprenant la masse  $\left( \frac{d\vec{m}^t}{dx} \right)_{xt}^y$  dans un plan spatiotemporel  $x, t$ , suivant une stricte analogie avec la densité surfacique comprenant l'impulsion  $\left( \frac{d\vec{p}^x}{dt} \right)_{xt}^y$  dans un plan spatiotemporel  $x, t$ .

##### Remarques sur les charges électriques et masses

**R1.** Notons que pour obtenir une densité surfacique  $\left( \frac{d\vec{m}^t}{dx} \right)_{xt}^y$  dirigée suivant  $y$ , il faut prendre une masse  $\vec{m}^t$  dirigée dans le Temps, si on dérive cette dernière par rapport à  $x$ .

Le fait d'avoir une masse  $\vec{m}^t$  dirigée dans le Temps, permet lorsqu'on multiplie vectoriellement la masse  $\vec{m}^t$  par un vecteur rotation dans un plan spatiotemporel, d'obtenir une force de type gravitationnel dirigée dans l'Espace. Typiquement, on a la force gravitationnelle d'Einstein :

$$\vec{F}_{Einty}^x = \vec{m}^t \wedge \left( \frac{\partial V^x}{\partial t} \right)_{tx}^y \quad \text{ou la force gravitationnelle de Newton : } \vec{F}_{Newty}^x = \vec{m}^t \wedge \left( -\frac{\partial V^t}{\partial x} \right)_{tx}^y.$$

On note que la densité de charge  $\vec{q}^t$  est également dirigée dans le Temps. Cela permet également lorsqu'on multiplie vectoriellement  $\vec{q}^t$  par un vecteur rotation généralisée dans un plan spatiotemporel, d'obtenir une force de type électrique dirigée dans l'Espace. Typiquement, on a la

force induite de Faraday :  $\vec{F}_{Far ty}^x = \vec{q}^t \wedge \left( \frac{\partial A^x}{\partial t} \right)_{tx}^y$  ou la force électrostatique de Coulomb :

$$\vec{F}_{Coul ty}^x = \vec{q}^t \wedge \left( -\frac{\partial A^t}{\partial x} \right)_{tx}^y.$$

**R2.** On peut avoir l'impression que  $\vec{m}^t$  et  $\vec{q}^t$  dirigées dans le Temps jouent exactement le même rôle au niveau des forces gravitationnelles et électriques, afin d'avoir les deux forces toutes deux dirigées dans l'Espace. Notons que ce n'est pas totalement vrai car l'analogie de  $\vec{q}^t$ , c'est en fait  $\left( \frac{d\vec{m}^t}{dx} \right)_{xt}^y$  dans les équations sources champs.

Les quantités  $\vec{q}^t$  et  $\vec{m}^t$  diffèrent donc d'un cran d'intégration. On les met sur le même pied (dirigées dans le Temps) lorsqu'elles interviennent dans l'expression d'une force (ou d'une énergie), justement pour que la force soit dirigée dans l'Espace. En gravitation, ce qui est dirigée dans le Temps, c'est la densité *linéique* de masse  $\vec{m}^t$ . En électricité, ce qui est dirigée dans le Temps, c'est la densité *surfactive* de charge  $\vec{q}^t$ .

**R3.** Malgré les fortes analogies entre gravitation et électromagnétisme, relevons ici 2 subtiles différences :

- $\vec{q}^t$  est une densité surfacique à intégrer sur un plan spatial,  $\vec{m}^t$  est une densité linéique à intégrer sur une courbe spatiale.

- $\vec{\Omega}_{xy}^{1/t}$  est dirigé dans le Temps perpendiculaire au plans x, y,  $\vec{B}_{xy}^{1/z}$  semble plutôt dirigé dans la dimension z perpendiculaire au plan x, y.

#### IV.5.1 Champ pulsation $\vec{\Omega}_{xy}^{1/t}$

On a d'après le théorème d'Ampère dans un espace x, y, t :

$$\frac{c^2}{\hbar} \iint_{S_{xt}} \left(\frac{d\vec{m}^t}{dx}\right)_{xt}^y \cdot d\vec{S}_{xt}^y = \oint_{\Gamma^t} \vec{\Omega}_{xy}^{1/t} \cdot d\vec{t} \quad (3.118)$$

$S_{xt}$  est une surface dans le plan spatiotemporel x, t

$\vec{S}_{xt}^y$  perpendiculaire à la surface spatiotemporelle  $S_{xt}$

$\Gamma^t$  contour suivant t, inclus dans la surface  $S_{xt}$

On a graphiquement :


Figure 8 : source  $\left(\frac{d\vec{m}^t}{dx}\right)_{xt}^y$  et champ  $\vec{\Omega}_{xy}^{1/t}$

On a la forme locale :

$$\frac{c^2}{\hbar} \left(\frac{d\vec{m}^t}{dx}\right)_{xt}^y = \frac{\partial \vec{\Omega}_{xy}^{1/t}}{\partial x} \quad (3.119)$$

En considérant que la dérivée par rapport à x est égale à la dérivée partielle par rapport à x, on a :

$$\vec{m}^t c^2 = \hbar \vec{\Omega}_{xy}^{1/t} \quad (3.120)$$

On retrouve les célèbres relations d'A. Einstein et de M. Planck donnant l'énergie massique d'un corps immobile de masse  $m_0$  et l'énergie d'un corps considéré comme une onde stationnaire de fréquence  $\nu_0$  :

$$E_0 = m_0 c^2 = \hbar \nu_0 \quad (3.121)$$

On appellera  $\frac{c^2}{\hbar} \left( \frac{d\vec{m}^t}{dx} \right)_{xt}^y = \frac{\partial \vec{\Omega}_{xy}^{1/t}}{\partial x}$  l'équation source champ d'**Einstein**.

#### IV.5.2 Champ vecteur d'onde $\vec{K}_{ty}^{1/x}$

On a d'après le théorème d'Ampère dans un espace x, y, t :

$$\frac{c^2}{\hbar} \iint_{S_{tx}} \left( \frac{d\vec{m}^t}{dx} \right)_{xt}^y \cdot d\vec{S}_{tx}^y = - \oint_{\Gamma^x} \vec{K}_{ty}^{1/x} \cdot d\vec{x} \quad (3.122)$$

$S_{tx}$  est une surface dans le plan spatiotemporel x, t

$\vec{S}_{tx}^y$  perpendiculaire à la surface spatiotemporelle  $S_{tx}$

$\Gamma^x$  contour suivant x, inclus dans la surface  $S_{tx}$

On a graphiquement :


Figure 9 : source  $\left( \frac{d\vec{m}^t}{dx} \right)_{xt}^y$  et champ  $\vec{K}_{ty}^{1/x}$

On a la forme locale :

$$\frac{c^2}{\hbar} \left( \frac{d\vec{m}^t}{dx} \right)_{xt}^y = - \frac{\partial \vec{K}_{ty}^{1/x}}{\partial t} \quad (3.123)$$

Qu'on peut écrire de manière plus simple :

$$\frac{dmc^2}{dx} = - \frac{\partial \hbar K^x}{\partial t} \quad (3.124)$$

Si on assimile dérivée partielle et dérivée, on a :

$$\frac{c^2}{\hbar} \frac{dm}{dx} = \frac{dK}{dt} \quad (3.125)$$

$$c^2 dm = \frac{dx}{dt} d\hbar K \quad (3.126)$$

On pose :

$$\frac{dx}{dt} = c \quad (3.127)$$

$$cdm = d\hbar K \quad (3.128)$$

En intégrant à une constante près, on a :

$$cm = \hbar K \quad (3.129)$$

On retrouve la longueur d'onde de Compton :

$$\lambda_c = \frac{2\pi}{K} = 2\pi \frac{\hbar}{mc} = \frac{h}{mc} \quad (3.130)$$

On appellera  $\frac{c^2}{\hbar} \left( \frac{d\vec{m}^t}{dx} \right)_{xt} = -\frac{\partial \vec{K}_{ty}^{1/x}}{\partial t}$  l'équation source champ de **Compton**.

Si on associe les deux équations sources champs faisant intervenir la masse, on a :

$$\boxed{\frac{c^2}{\hbar} \left( \frac{d\vec{m}^t}{dx} \right)_{xt} = \frac{\partial \vec{\Omega}_{xy}^{1/t}}{\partial x} - \frac{\partial \vec{K}_{ty}^{1/x}}{\partial t}} \quad (3.131)$$

### Nota 1, expliciter les équations champs sources

Explicitons avec des mots les équations sources champs de Maxwell et celles que l'on vient de proposer.

$$\text{Source champ Maxwell Gauss } \frac{\vec{q}_{xy}^t}{\epsilon_0} = \frac{\partial \vec{E}_{xt}^{1/y}}{\partial x}, \quad \frac{\vec{q}_{xy}^t}{\epsilon_0} = -\frac{\partial \vec{E}_{yt}^{1/x}}{\partial y}$$

Une densité de charge électrique (immobile dans l'Espace) génère un champ électrique variable dans l'Espace.

$$\text{Source champ Maxwell Ampère } \mu_0 \vec{j}_{xt}^y = \frac{\partial \vec{B}_{xy}^{1/t}}{\partial x}$$

Une densité de courant (charge électrique en mouvement, par exemple de rotation) génère un champ magnétique variable dans l'Espace.

$$\text{Source champ Maxwell courant de déplacement } \mu_0 \vec{j}_{xt}^y = -\frac{\partial \vec{E}_{ty}^{1/x}}{\partial t}$$

Une densité de courant (charge électrique en mouvement, par exemple de rotation) génère un champ électrique variable dans le Temps.

$$\text{Source champ de Newton } \left( \frac{d\vec{p}^x}{dt} \right)_{tx}^y = -\frac{\partial \hbar \vec{\Omega}_{xy}^{1/t}}{\partial x} \quad \frac{dp}{dt} = -\frac{\partial \hbar \Omega^t}{\partial x}$$

Une densité de  $\vec{p}$  (masse en mouvement) dérivée par rapport à t, génère un champ pulsation variable dans l'Espace.

$$\text{Source champ de Broglie } \left(\frac{d\vec{p}^x}{dt}\right)_{tx}^y = \frac{\partial \hbar \vec{K}_{ty}^{1/x}}{\partial t} \quad p = \hbar K$$

Une densité de  $\vec{p}$  (masse en mouvement) dérivée par rapport à t, génère un champ vecteur d'onde variable dans le Temps.

$$\text{Source champ d'Einstein } \frac{c^2}{\hbar} \left(\frac{d\vec{m}^t}{dx}\right)_{xt}^y = \frac{\partial \vec{\Omega}_{xy}^{1/t}}{\partial x} \quad E_0 = mc^2 = \hbar \Omega$$

Une densité de masse (immobile dans l'Espace) dérivée par rapport à x, génère un champ pulsation variable dans l'Espace.

$$\text{Source champ de Compton } \frac{c^2}{\hbar} \left(\frac{d\vec{m}^t}{dx}\right)_{xt}^y = -\frac{\partial \vec{K}_{ty}^{1/x}}{\partial t} \quad \frac{dmc^2}{dx} = -\frac{\partial \hbar K^{1/x}}{\partial t}$$

Une densité de masse (immobile dans l'Espace) dérivée par rapport à x, génère un champ vecteur d'onde variable dans le Temps.

### Nota 2, sur les équations sources champs utilisées par la mécanique newtonienne et la mécanique relativiste

La mécanique classique newtonienne et son prolongement à la mécanique ondulatoire (non relativiste) de Bohr, de Broglie et de Schrödinger utilisent les équations sources champs de Broglie :  $p = \hbar k$  et

$$\text{de Newton : } \frac{dp}{dt} = -\frac{\partial \hbar \Omega}{\partial r} = -\frac{\partial E}{\partial r}.$$

La Relativité restreinte et son prolongement la mécanique ondulatoire relativiste de Dirac (Electrodynamique quantique relativiste) utilisent les équations sources champs de Broglie  $p = \hbar k$  et d'Einstein  $E_0 = mc^2 = \hbar \Omega_0$

### Nota 3, Newton et Compton, Einstein et de Broglie, analogie Espace et Temps

Il existe une analogie formelle entre :

- l'équation source champ de Newton  $\left(\frac{d\vec{p}^x}{dt}\right)_{tx}^y = -\frac{\partial \hbar \vec{\Omega}_{xy}^{1/t}}{\partial x}$  et celle de Compton

$$\left(\frac{d\vec{m}^t c^2}{dx}\right)_{xt}^y = -\frac{\partial \hbar \vec{K}_{ty}^{1/x}}{\partial t},$$

- l'équation source champ de Broglie  $\vec{p}^x = \hbar \vec{K}_{ty}^{1/x}$  et celle d'Einstein  $\vec{m}^t c^2 = \hbar \vec{\Omega}_{xy}^{1/t}$ .

En effet, on passe des unes aux autres en invertissant  $x$  et  $ct$ , c'est-à-dire l'Espace et le Temps. Par exemple, en invertissant  $x$  et  $ct$ , l'impulsion  $\vec{p}^x$  devient de l'énergie massique  $E_0^t = \vec{p}^t c = \vec{m}^t c^2$  (avec ici  $\gamma = 1$ ).

### Nota 4, sur l'équation source champ de Gauss gravitation

Un peu paradoxalement, on ne retrouve pas l'équation source champ de Gauss gravitation  $\text{div} \vec{G}r = -4\pi G \rho_{\text{masse}}$  parmi les 4 équations sources champs s'appliquant à la gravitation quantique.

A voir si à partir de Compton  $\frac{dmc^2}{dx} = -\frac{\partial \hbar K^{1/x}}{\partial t}$  (ou autres équations), il est possible de retrouver cette équation source champ ?

On rappelle l'expression des champs :

$$2c^2 K_{yt}^{1/x} = \frac{\partial V^t}{\partial y} - \frac{\partial V^y}{\partial t} \quad (3.132)$$

$$\vec{G}r = -\frac{\partial V^t}{\partial y} \quad (3.133)$$

$$\vec{E}s = -\frac{\partial A^t}{\partial y} \quad (3.134)$$

L'objectif (non atteint dans ce mémoire) est de comprendre l'origine de la constante gravitationnelle  $G$  et de faire le lien entre la mécanique newtonienne qui utilise la constante  $G$  et la mécanique quantique qui utilise la constante  $\hbar$ .

Pour mémoire, on donne la longueur de Planck de type longueur d'onde qui inclut les constantes  $G$  et  $\hbar$  :

$$l_p = \sqrt{\frac{G\hbar}{c^3}} \quad (3.135)$$

On reviendra sur cette question à la fin de ce chapitre.

#### **Nota 5, similitudes à élucider**

On souligne ici des similitudes formelles et non élucidées entre d'une part Maxwell Gauss électrostatique et Gauss gravitation, d'autre part entre Maxwell courant de déplacement et Compton.

Maxwell Gauss électrostatique

$$\text{div} \vec{E}s = \frac{\rho_{élec}}{\epsilon_0} \quad (3.136)$$

$$\frac{\vec{q}'_{xy}}{\epsilon_0} = \frac{\partial \vec{E}l_{xt}^{1/y}}{\partial x} - \frac{\partial \vec{E}l_{yt}^{1/x}}{\partial y} \quad (3.137)$$

Gauss gravitation

$$\text{div} \vec{G}r = -4\pi G \rho_{masse} \quad (3.138)$$

$$-4\pi G \rho_{masse}^t = \frac{\partial G r_{xt}^{1/y}}{\partial x} - \frac{\partial G r_{yt}^{1/x}}{\partial y} \quad (3.139)$$

Maxwell courant de déplacement

$$\frac{j_{xt}^y}{\epsilon_0} = -\frac{\partial E l_{yt}^{1/x}}{\partial t} \quad (3.140)$$

Compton

$$\frac{c^2}{\hbar} \left( \frac{d\vec{m}^t}{dx} \right)_{xt} = - \frac{\partial \vec{K}_{ty}^{1/x}}{\partial t} \quad (3. 141)$$

## IV.6 Rappels sur la longueur d'onde de Compton

### IV.6.1 Diffusion Compton

En 1923, Arthur Compton observe ce qu'on appelle aujourd'hui l'effet Compton ou la diffusion Compton. C'est une confirmation expérimentale de la lumière considérée comme particulaire, c'est-à-dire formée de photons.

Lors de la diffusion Compton, un photon incident heurte une particule libre (par exemple un électron ou un proton). Un photon diffusé est émis avec une longueur d'onde un peu plus élevée que celle du photon incident (c'est-à-dire une énergie un peu plus faible).

La différence de longueur d'onde entre le photon incident et le photon diffusé, est proportionnelle à une valeur constante  $\lambda_c$  portant le nom de longueur d'onde de Compton. On a la relation suivante :

$$\Delta\lambda = \lambda_c (1 - \cos\theta) \quad \text{avec} \quad \lambda_c = \frac{h}{mc} \quad (3. 142)$$

où :

$\Delta\lambda$  est le décalage entre les longueurs d'onde du photon incident et du photon diffusé,

$\lambda_c$  est la longueur d'onde de Compton,

$\theta$  est l'angle de diffusion du photon diffusé,

$m$  masse de la particule libre (par exemple l'électron ou le proton).

On peut comparer la constante  $\lambda_c$  à un quantum de longueur d'onde. Contrairement à la longueur d'onde de Broglie  $\lambda = \frac{h}{p}$ , la longueur d'onde de Compton ne correspond pas à une longueur d'onde observable dans une propagation, elle n'est qu'un auxiliaire de calcul.

### IV.6.2 Schéma d'une diffusion

On schématise une diffusion Compton entre un photon et un électron initialement au repos. L'électron et le photon sont diffusés respectivement avec des angles  $\phi$  et  $\theta$ .


Figure 10 : diffusion Compton

Dans le tableau ci-dessous, on indique la longueur d'onde de Compton de l'électron, du proton et du neutron. On note que  $\lambda_c$  est très proche pour le proton et le neutron, ces 2 particules ont donc des masses très proches.

Particule	Symbole	Valeur
Electron	$\lambda_{c,e}$	$\approx 2,426 \times 10^{-12} m$
Proton	$\lambda_{c,p}$	$\approx 1,321 \times 10^{-15} m$
Neutron	$\lambda_{c,n}$	$\approx 1,320 \times 10^{-15} m$

**Nota**

Dans les collisionneurs de particules, on a coutume de dire que plus on accroît l'énergie, plus on sonde de petites distances.

Cela peut se comprendre intuitivement via une approche ondulatoire. Plus on augmente l'énergie  $E = h\nu$  et donc la fréquence  $\nu$ , plus on diminue la longueur d'onde  $\lambda$  et plus on sonde de petites distances.

Cela peut aussi se comprendre via la relation  $E = mc^2 = c\hbar K$ . Plus on augmente l'énergie  $E = mc^2$ , plus on augmente  $K$  inverse d'une distance et plus on sonde de petites distances.

**IV.7 Rappels de mécanique hamiltonienne****IV.7.1 Equations canoniques de Hamilton**

En 1833, William Rowan Hamilton s'inspire des travaux de Joseph-Louis Lagrange et propose une reformulation de la mécanique classique newtonienne. A la place du principe fondamental de la dynamique, il imagine 2 équations de forme identique et aux dérivées premières.

On rappelle ici quelques principes de mécanique hamiltonienne, qui a d'ailleurs été fréquemment utilisée par les pionniers de la mécanique quantique et ondulatoire comme L. de Broglie, E. Schrödinger ou W. Heisenberg.

Soient  $q$  une variable de position,  $p$  une quantité de mouvement (appelée moment conjugué ou encore impulsion généralisée) et  $H$  l'énergie du système étudié (appelée aussi hamiltonien). On a les deux équations canoniques de Hamilton :

$$\dot{q} = \frac{\partial H}{\partial p} \quad (3. 143)$$

$$\dot{p} = -\frac{\partial H}{\partial q} \quad (3. 144)$$

**IV.7.2 Lien avec les équations sources champs de la gravitation**

On a déjà souligné que la 2<sup>ème</sup> équation canonique  $\dot{p} = -\frac{\partial H}{\partial q}$  correspond à l'équation source champ de Newton avec  $H = \hbar\Omega$

**Nota**

On a coutume de dire que l'hamiltonien  $H$  représente l'énergie. Néanmoins, c'est une énergie « ondulatoire »  $H = \hbar\Omega$  de type champ, à priori possiblement distincte de l'énergie massique  $E_0 = p_0^t = m_0^t c^2$  de type source.

Pour trouver la 1<sup>ère</sup> équation canonique  $\dot{q} = \frac{\partial H}{\partial p}$ , il faut utiliser la définition de la vitesse de groupe et l'équation source champ de Broglie.

On a :

$$v_g = \frac{\partial \Omega}{\partial K} = \frac{\partial \hbar \Omega}{\partial \hbar K} \quad (3. 145)$$

On a par définition :

$$H = \hbar \Omega \quad (3. 146)$$

D'après L. de Broglie :

$$p = \hbar K \quad (3. 147)$$

De plus :

$$v_g = \dot{q} \quad (3. 148)$$

On retrouve :

$$\dot{q} = \frac{\partial H}{\partial p} \quad (3. 149)$$

Par exemple, si on a une énergie mécanique non relativiste de la forme :

$$H = \hbar \Omega = \frac{p^2}{2m} + Ep(q) \quad (3. 150)$$

En utilisant la 1<sup>ère</sup> équation canonique de Hamilton (c'est-à-dire l'équation source champ de Broglie et la définition de la vitesse de groupe), on retrouve la définition usuelle de la quantité de mouvement :

$$\dot{q} = \frac{\partial H}{\partial p} = \frac{p}{m} \quad (3. 151)$$

$$p = m\dot{q} \quad (3. 152)$$

#### IV.8 Vitesse de groupe du paquet d'ondes de type masse

A partir des équations de Maxwell sources champs, on a trouvé une relation ressemblant à celle de la vitesse de groupe. On veut maintenant vérifier qu'à partir des équations sources champs appliquées à la gravitation, on retrouve bien la relation entre vitesse de groupe, pulsation et vecteur d'onde.

Partons des équations sources champs de Newton et de Compton, qui sont les seules à conserver des formes dérivées pour  $\vec{\Omega}$  et  $\vec{K}$  (en effet, dans les 2 autres équations sources champs, on égalise dérivées et dérivées partielles, et les formes dérivées de  $\vec{\Omega}$  et  $\vec{K}$  disparaissent).

On rappelle les équations sources champs de Newton et de Compton :

$$\frac{1}{\hbar} \left( \frac{d\vec{p}^x}{dt} \right)_{tx}^y = - \frac{\partial \bar{\Omega}_{xy}^{1/t}}{\partial x} \quad (3.153)$$

$$\frac{c^2}{\hbar} \left( \frac{d\vec{m}^t}{dx} \right)_{xt}^y = - \frac{\partial \bar{K}_{ty}^{1/x}}{\partial t} \quad (3.154)$$

En divisant l'une par l'autre, on obtient :

$$\frac{d\vec{p}^x}{dt} \times \frac{dx}{d\vec{m}^t c^2} = \frac{\partial \bar{\Omega}_{xy}^{1/t}}{\partial x} \times \frac{\partial t}{\partial \bar{K}_{ty}^{1/x}} \quad (3.155)$$

$$\frac{d\vec{p}^x}{dt} \times \frac{dx}{d\vec{m}^t c^2} \times \frac{\partial x}{\partial t} = \frac{\partial \bar{\Omega}_{xy}^{1/t}}{\partial \bar{K}_{ty}^{1/x}} \quad (3.156)$$

On trouve une quantité  $\frac{d\vec{p}^x}{d\vec{m}^t c^2} \times \frac{dx}{dt} \times \frac{\partial x}{\partial t}$  qui n'est pas une vitesse de groupe, mais qui peut s'en rapprocher formellement dans certains cas.

Si on pose :  $\frac{dx}{dt} = c$  et  $\frac{\partial x}{\partial t} = c$ , on obtient :

$$\frac{d\vec{p}^x}{d\vec{m}^t} = \frac{\partial \bar{\Omega}_{xy}^{1/t}}{\partial \bar{K}_{ty}^{1/x}} \quad (3.157)$$

On a dans le cas de la mécanique classique :

$$d\vec{p}^x = dm^t \vec{v}^x \quad (3.158)$$

Si on considère que la vitesse  $\vec{v}^x$  est une constante et que la masse varie, on a :

$$d\vec{p}^x = \vec{v}^x dm^t \quad (3.159)$$

$$\frac{d\vec{p}^x}{dm^t} = \vec{v}^x \quad (3.160)$$

On retrouve :

$$\vec{v}^x = \frac{\partial \bar{\Omega}_{xy}^{1/t}}{\partial \bar{K}_{ty}^{1/x}} \quad (3.161)$$

En conclusion, on n'obtient pas directement une vitesse de groupe à partir d'un ratio d'équations sources champs de la gravitation. Il faut faire quelques hypothèses supplémentaires pour l'obtenir.

## IV.9 Réflexions sur l'équation source champ de Gauss gravitation

### IV.9.1 Unir les constantes $\hbar$ et $G$ dans un même modèle ?

Dans ce chapitre, on a proposé les 4 analogues pour la gravitation des équations sources champs de Maxwell. Ces 4 analogues utilisent la constante de Planck  $\hbar$ .

Un peu paradoxalement, alors qu'on avait souligné les analogies entre Maxwell Gauss électrostatique de constante  $\epsilon_0$  et Gauss gravitation de constante  $G$ , cette dernière équation ne se retrouve pas parmi les 4 équations sources champs de constante  $\hbar$ . Une nouvelle fois, un rapprochement entre les constantes  $\hbar$  et  $G$  semble s'échapper (ou tout du moins avoir une solution bien plus complexe que ce qui est proposé dans ce mémoire).

Dans le paragraphe suivant, on donne quelques analogies qui pourraient servir de piste à un rapprochement entre les constantes  $\hbar$  et  $G$ .

#### IV.9.2 Maxwell Gauss électrostatique et Gauss gravitation

	Electrostatique coulombienne	Gravitation newtonienne
<b>Densité de charge, masse</b>	$q^t$	$m^t$
<b>Constante</b>	$\frac{1}{\epsilon_0}$	$-4\pi G$
<b>Champ</b>	$E_s = -\frac{\partial A^t}{\partial r}$ $\vec{E}_s = \frac{1}{4\pi\epsilon_0} \frac{q_1}{r^2} \vec{u}_r$	$Gr = -\frac{\partial V^t}{\partial r}$ $\vec{G}r = -G \frac{m_1}{r^2} \vec{u}_r$
<b>Gauss</b> (champs non réorientés)	$div\vec{E}_s = \frac{\rho_{élec}}{\epsilon_0}$	$div\vec{G}r = -4\pi G\rho_{masse}$
<b>Gauss</b> (champs réorientés)	$r\vec{o}t\vec{E}_s = \frac{\rho_{élec}^t}{\epsilon_0}$	$r\vec{o}t\vec{G}r = -4\pi G\rho_{masse}^t$
<b>Rotationnel</b> (champs non réorientés)	$r\vec{o}t\vec{E}_s = \vec{0}$	$r\vec{o}t\vec{G}r = \vec{0}$
<b>Divergence</b> (champs réorientés)	$div\vec{E}_s = 0$	$div\vec{G}r = 0$

On rappelle Maxwell Gauss (avec réorientation des champs) :

$$\oint_{\Gamma^x} \vec{E}l_{yt}^{1/x} \cdot d\vec{x} = -\frac{1}{\epsilon_0} \iint_{S_{yx}} \vec{q}_{xy}^t \cdot d\vec{S}_{yx}^t \quad \text{avec} \quad \vec{E}l_{yt}^{1/x} = \frac{\partial A^t}{\partial y} - \frac{\partial A^y}{\partial t} \quad (3.162)$$

On cherche à retrouver Gauss gravitation :

$$\oint_{\Gamma^x} \vec{G}r_{yt}^{1/x} \cdot d\vec{x} = 4\pi G \iint_{S_{yx}} \vec{m}_{xy}^t \cdot d\vec{S}_{yx}^t \quad ? \quad \text{avec} \quad \vec{G}r_{yt}^{1/x} = \frac{\partial V^t}{\partial y} - 0 \quad (3.163)$$

A mettre en parallèle avec l'équation source champ de Compton :

$$\oint_{\Gamma^x} \vec{K}_{ty}^{1/x} \cdot d\vec{x} = -\frac{c^2}{\hbar} \iint_{S_{tx}} \left(\frac{d\vec{m}^t}{dx}\right)_{xt}^y \cdot d\vec{S}_{tx}^y \quad \text{avec} \quad 2c^2 \vec{K}_{ty}^{1/x} = \frac{\partial V^y}{\partial t} - \frac{\partial V^t}{\partial y} \quad (3.164)$$

On a les 4 équations sources champs gaussiennes sous forme locale dans un espace  $x, y, t$  :

$$-\frac{\vec{q}_{xy}^t}{\varepsilon_0} = \frac{\partial \vec{E}l_{yt}^{1/x}}{\partial y}, \quad \frac{\vec{q}_{xy}^t}{\varepsilon_0} = \frac{\partial \vec{E}l_{xt}^{1/y}}{\partial x} \quad (3.165)$$

$$4\pi G \vec{m}_{xy}^t = \frac{\partial \vec{G}r_{yt}^{1/x}}{\partial y}, \quad -4\pi G \vec{m}_{xy}^t = \frac{\partial \vec{G}r_{xt}^{1/y}}{\partial x} \quad (3.166)$$

### Nota 1

Observons une différence entre les différentes équations gaussiennes. Maxwell Gauss s'applique au champ électrique et au champ électrostatique. Gauss gravitation ne s'applique qu'au champ gravitationnel et à priori pas au champ vecteur d'onde.

### Nota 2

Pour les 4 équations sources champs gravitation (avec constante  $\hbar$ ), les flux des sources s'effectuent à travers des surfaces spatiotemporelles.

Pour les 2 équations sources champs de Maxwell Ampère (celle partie magnétique avec constante  $\mu_0$  et celle courant de déplacement avec constante  $\varepsilon_0$ ), les flux des sources s'effectuent également à travers des surfaces spatiotemporelles. On a vu néanmoins que pour Maxwell Ampère magnétique, il pourrait être plus juste d'avoir une surface spatiale, par exemple  $x, z$  au lieu de  $x, t$ .

Pour les 2 équations sources champs de Maxwell Gauss (avec constante  $\varepsilon_0$ ) et les 2 équations de Gauss gravitation (avec constante  $-4\pi G$ ), les flux des sources s'effectuent à travers des surfaces spatiales. Dans le cas d'une symétrie sphérique spatiale, on obtient une décroissance du potentiel en  $\frac{1}{r}$  et du champ en  $\frac{1}{r^2}$ .

Lorsque les flux des sources s'effectuent à travers des surfaces spatiales, on obtient une décroissance du champ en  $\frac{1}{r^2}$ . C'est vrai pour les champs électrique  $\vec{E}l$ , magnétiques  $\vec{B}$  et gravitationnel  $\vec{G}r$ .

## IV.10 Approche tensoriel

### IV.10.1 Tenseur électromagnétique de Maxwell Faraday $\overline{\overline{F}}_{\mu\nu}$

On rappelle le tenseur électromagnétique de Maxwell Faraday :

$$\overline{\overline{F}}_{\mu\nu} = \begin{bmatrix} 0 & \frac{El_{tx}}{c} & \frac{El_{ty}}{c} & \frac{El_{tz}}{c} \\ \frac{El_{xt}}{c} & 0 & B_{xy} & B_{xz} \\ \frac{El_{yt}}{c} & B_{yx} & 0 & B_{yz} \\ \frac{El_{zt}}{c} & B_{zx} & B_{zy} & 0 \end{bmatrix} = \begin{bmatrix} 0 & \frac{El_{tx}}{c} & \frac{El_{ty}}{c} & \frac{El_{tz}}{c} \\ -\frac{El_{tx}}{c} & 0 & B_{xy} & B_{xz} \\ -\frac{El_{ty}}{c} & -B_{xy} & 0 & B_{yz} \\ -\frac{El_{tz}}{c} & -B_{xz} & -B_{yz} & 0 \end{bmatrix} \quad (3.167)$$

Les équations sources champs de Maxwell peuvent se mettre sous la forme compacte ci-dessous qui traduit leur identité de forme dans un Espace-Temps  $ct, x, y, z$  :

$$\partial_{\mu} F_{\mu\nu} = \mu_0 j^{\nu} \quad (3.168)$$

#### IV.10.2 Tenseur gravitation quantique $\overline{\overline{D}}_{\mu\nu}$

On réécrit les 4 équations sources champs de la gravitation regroupées par champs :

$$\left(\frac{d\vec{p}^x}{dt}\right)_{tx}^y - \left(\frac{dc^2\vec{m}^t}{dx}\right)_{xt}^y = \frac{\partial\hbar\vec{K}_{ty}^{1/x}}{\partial t} \quad (3.169)$$

$$\left(\frac{dc^2\vec{m}^t}{dx}\right)_{xt}^y - \left(\frac{d\vec{p}^x}{dt}\right)_{tx}^y = \frac{\partial\hbar\vec{\Omega}_{xy}^{1/t}}{\partial x} \quad (3.170)$$

On a pour le tenseur gravitation quantique  $\overline{\overline{D}}_{\mu\nu}$  (avec les constantes  $\hbar$  et  $c$  intégrées au tenseur) :

$$\overline{\overline{D}}_{\mu\nu} = \begin{bmatrix} 0 & \hbar K_{tx} & \hbar K_{ty} & \hbar K_{tz} \\ -\hbar K_{tx} & 0 & \frac{\hbar\Omega_{xy}}{c} & \frac{\hbar\Omega_{xz}}{c} \\ -\hbar K_{ty} & -\frac{\hbar\Omega_{xy}}{c} & 0 & \frac{\hbar\Omega_{yz}}{c} \\ -\hbar K_{tz} & -\frac{\hbar\Omega_{xz}}{c} & -\frac{\hbar\Omega_{yz}}{c} & 0 \end{bmatrix} \quad (3.171)$$

On définit le quadrivecteur énergie impulsion

$$p^{\mu} = (p^t = cm^t, p^x, p^y, p^z) \quad (3.172)$$

#### Nota

Ce quadrivecteur énergie impulsion est ici légèrement différent du quadrivecteur énergie impulsion de la Relativité restreinte égal à  $p^{\mu} = (p^t c = \gamma c^2 m^t, p^x, p^y, p^z)$ .

On obtient la forme compacte qui souligne l'identité de forme des 4 équations sources champs de la gravitation quantique dans un Espace-Temps  $ct, x, y, z$  :

$$\boxed{\left(\frac{dp^{\eta}}{d\mu}\right)^{\nu} - \left(\frac{dp^{\mu}}{d\eta}\right)^{\nu} = \partial_{\mu} D_{\mu\nu}} \quad \eta \neq \mu, \nu \quad (3.173)$$

$$\boxed{(d_{\mu} p^{\eta})^{\nu} - (d_{\eta} p^{\mu})^{\nu} = \partial_{\mu} D_{\mu\nu}} \quad \eta \neq \mu, \nu \quad (3.174)$$

#### Nota 1

A partir de la précédente équation, on peut vérifier qu'on retrouve bien :

$$\left(\frac{dp^x}{dct}\right)^y - \left(\frac{dcm^t}{dx}\right)^y = \frac{\partial\hbar K_{ty}}{\partial ct} \quad x \neq ct, y \quad (3.175)$$

$$\left(\frac{dcm^t}{dx}\right)^y - \left(\frac{dp^x}{dct}\right)^y = \frac{\partial \hbar \Omega_{xy}}{\partial cx} \quad ct \neq x, y \quad (3.176)$$

**Nota 2**

Considérer la dimension Temps comme identique à une dimension spatiale, construire tous les champs sur le même mode, permet donc d'avoir des équations sources champs singulièrement compactes et simples. Cela fonctionne aussi bien pour l'électromagnétisme que pour la gravitation.

**IV.11 Conclusion du chapitre**

Suivant une analogie électromagnétisme gravitation, on a proposé en utilisant le théorème d'Ampère 4 équations sources champs pour la gravitation. Un peu paradoxalement, l'équation Gauss gravitation ne fait pas partie de ces 4 équations sources champs. C'est-à-dire qu'on ne retrouve pas la loi universelle de la gravitation de Newton. Par contre, on retrouve le principe fondamental de la dynamique de Newton en tant qu'équation source champ de la gravitation.

Dans ce chapitre, il a beaucoup été question des équations sources champs. Néanmoins, on a peu débattu des raisons profondes à ces égalités entre sources et dérivées de champs. Pourquoi et comment une source ponctuelle peut générer un champ étendu à l'Espace-Temps ? C'est à ces questions que nous allons nous intéresser dans le prochain chapitre.

## Chapitre V Peut-on comprendre intuitivement le théorème d'Ampère ? Etude de 2 pistes

### Objet du chapitre

On examine 2 pistes pour comprendre intuitivement ce qui peut relier une source ponctuelle à la dérivée d'un champ qui s'étend à l'Espace-Temps.

### V.1 Ce qui est démontré et ce qui ne l'est pas

Dans le chapitre précédent, on a proposé des équations sources champs pour la gravitation quantique en analogie avec celles de l'électromagnétisme. Cependant, pour toutes ces équations sources champs, il n'existe à priori aucune démonstration.

En effet, en analyse vectorielle, ce que l'on démontre à partir du théorème de Stokes, c'est le lien entre un vecteur le long d'un contour fermé et le flux du rotationnel de ce vecteur à travers une surface  $S$  (c'est-à-dire le passage d'une à deux dimensions) :

$$\oint_C \vec{B} \cdot d\vec{l} = \iint_S \text{rot} \vec{B} \cdot d\vec{S} \quad (3.177)$$

Par contre, ce qui est non démontré, c'est le lien entre le champ généralement étendu et la source généralement ponctuelle dans l'Espace-Temps. Pourquoi  $\mu_0 \vec{j} = \text{rot} \vec{B}$  ? relation locale qui permet d'obtenir le théorème de Ampère sous forme intégrale :

$$\mu_0 \iint_S \vec{j} \cdot d\vec{S} = \oint_C \vec{B} \cdot d\vec{l} = \iint_S \text{rot} \vec{B} \cdot d\vec{S} \quad (3.178)$$

On ne fera pas ici de démonstration mathématique de  $\mu_0 \vec{j} = \text{rot} \vec{B}$ . On proposera simplement deux pistes qui pourraient conduire vers une meilleure compréhension de différentes équations sources champs et du théorème d'Ampère.

#### Nota 1

Il existe une démonstration du théorème d'Ampère à partir de la loi de Biot et Savart

$$\vec{B}(r) = \frac{\mu_0}{4\pi} \oint_C \frac{Id\vec{l} \wedge \vec{r}}{r^3}, \text{ mais il faut alors démontrer cette loi.}$$

#### Nota 2

On a le même souci de démonstration avec l'équation source champ Maxwell Gauss  $\frac{\rho}{\epsilon_0} = \text{div} \vec{E}$ , appelée aussi théorème de Gauss. Comme on traite ici identiquement Maxwell Gauss, Maxwell Ampère et les équations sources champs de la gravitation, démontrer l'une de ces équations revient à démontrer les autres.

### V.2 Première piste : 2 analogies mécanique des fluides et magnétostatique

On rappelle la **première analogie** entre mécanique des fluides et magnétostatique, analogie principalement utilisée dans cet essai :

	Mécanique des fluides	Magnétostatique
Champ	$2\vec{\Omega}$	$\vec{B}$
Potentiel vecteur	$\vec{V}$	$\vec{A}$

Relation champ potentiel	$2\vec{\Omega} = r\vec{ot}\vec{V}$	$\vec{B} = r\vec{ot}\vec{A}$
--------------------------	------------------------------------	------------------------------

On a également évoqué une **deuxième analogie** entre mécanique des fluides et magnétostatique, analogie que propose H. Poincaré dans l'un de ses cours. Par rapport à la première analogie, le vecteur rotation  $\vec{\Omega}$  correspond à  $\mu_0\vec{j}$ , le champ magnétique  $\vec{B}$  correspond au champ de vitesses  $\vec{V}$ .

On a le tableau suivant :

	<b>Mécanique des fluides (rotationnel, permanent, incompressible)</b>	<b>Magnétostatique</b>
Source	$2\vec{\Omega}$	$\mu_0\vec{j}$
Champ	$\vec{V}$	$\vec{B}$
Relation source champ	$2\vec{\Omega} = r\vec{ot}\vec{V}$	$\mu_0\vec{j} = r\vec{ot}\vec{B}$

Dans le cas d'une source  $\vec{\Omega}$  uniforme, on a le champ de vitesses :

$$\vec{V} = \vec{\Omega} \wedge \vec{OM} \quad (3.179)$$

$$2\vec{\Omega} = r\vec{ot}\vec{V} = r\vec{ot}(\vec{\Omega} \wedge \vec{OM}) \quad (3.180)$$

Dans le cas d'un source  $\mu_0\vec{j}$  uniforme, on a le champ magnétique :

$$\vec{B} = \frac{1}{2} \mu_0\vec{j} \wedge \vec{OM} \quad (3.181)$$

$$\mu_0\vec{j} = r\vec{ot}\vec{B} = \frac{1}{2} r\vec{ot}(\mu_0\vec{j} \wedge \vec{OM}) \quad (3.182)$$

On note que  $\vec{B}$  prend la forme d'un moment magnétique.

La comparaison des deux analogies est intéressante. Dans la première, le vecteur rotation  $\vec{\Omega}$  joue le rôle d'un champ. Dans la deuxième, il joue le rôle d'une source. On a ainsi une même grandeur physique qui joue alternativement le rôle d'un champ ou d'une source, d'où un passage envisageable de l'un à l'autre.

### V.3 Deuxième piste : étude de deux corps de type Terre Soleil

La deuxième piste reprend le vieux truc d'A. Einstein : voir si on peut expliquer deux phénomènes d'apparence différente mais en réalité égaux (voire identiques), par des points d'observation différents.

#### V.3.1 Système Terre Soleil

Soit un système à deux corps par exemple la Terre et le Soleil.

**Soit  $R^{\text{Soleil}}$  le référentiel solaire**

Dans  $R^{\text{Soleil}}$ , le Soleil est immobile et la Terre possède en première approximation, deux mouvements :

- un mouvement de rotation orbital de vitesse angulaire  $[\Omega_{\text{Terre}}]_{R^{\text{Soleil}}}$ .

On a  $[\Omega_{Terre}]_{R^{Soleil}} = \frac{2\pi}{T_{Terre}}$  avec  $T_{Terre} \approx 365 \text{ jours}$  à convertir en secondes pour exprimer la vitesse angulaire en  $rad \times s^{-1}$ .

- un mouvement de rotation sur elle-même (de spin) de vitesse angulaire  $[\omega_{Terre}]_{R^{Soleil}}$ .

On a  $[\omega_{Terre}]_{R^{Soleil}} = \frac{2\pi}{t_{Terre}}$  avec  $t_{Terre} \approx 24 \text{ heures}$ .

**Soit  $R^{Terre}$  le référentiel terrestre**

Dans  $R^{Terre}$ , la Terre est immobile et le Soleil possède en première approximation, deux mouvements :

- un mouvement de rotation orbital de vitesse angulaire  $[\Omega_{Soleil}]_{R^{Terre}}$ .

On a  $[\Omega_{Soleil}]_{R^{Terre}} = \frac{2\pi}{T_{Soleil}}$  avec  $T_{Soleil} \approx 24 \text{ heures}$ .

- un mouvement de rotation sur lui-même (de spin) de vitesse angulaire  $[\omega_{Soleil}]_{R^{Terre}}$ .

On a  $[\omega_{Soleil}]_{R^{Terre}} = \frac{2\pi}{t_{Soleil}}$  avec  $t_{Soleil} \approx 365 \text{ jours}$ .

La figure suivante illustre :

- lorsque dans  $R^{Soleil}$ , la Terre tourne en orbite dans un sens,
- lorsque dans  $R^{Terre}$ , le Soleil tourne sur lui-même dans l'autre sens.


Figure 11 : système Terre Soleil

Dans un système à deux corps Terre Soleil, on a donc les relations :

$$[\Omega_{Terre}]_{R^{Soleil}} = -[\omega_{Soleil}]_{R^{Terre}} \quad (3.183)$$

$$[\omega_{Terre}]_{R^{Soleil}} = -[\Omega_{Soleil}]_{R^{Terre}} \quad (3.184)$$

Pour passer de  $R^{Soleil}$  à  $R^{Terre}$ , il faut annuler les mouvements de la Terre :  $[\Omega_{Terre}]_{R^{Soleil}}$  et  $[\omega_{Terre}]_{R^{Soleil}}$ . Ainsi, on obtient une référence qui est immobile.

On a le changement de référentiels :

$$R^{Terre} = R^{Soleil + \omega_{Terre} + \Omega_{Terre}} \quad (3.185)$$

avec  $\omega_{Terre}$  et  $\Omega_{Terre}$  les mouvements annulés lors du passage de  $R^{Soleil}$  à  $R^{Terre}$

Avec  $[\omega_{Terre}]_{R^{Soleil}} = -[\Omega_{Soleil}]_{R^{Terre}}$ , on obtient :

$$R^{Terre} = R^{Soleil - \Omega_{Soleil} + \Omega_{Terre}} \quad (3.186)$$

$$\boxed{R^{Terre+\Omega_{Soleil}} = R^{Soleil+\Omega_{Terre}}} \quad (3. 187)$$

On constate que cela fonctionne aussi bien pour la Terre que pour le Soleil. Ce qui est souhaitable puisqu'il n'y a aucune raison de favoriser un astre plus qu'un autre.

On note que la relation  $[\omega_{Terre}]_{R^{Soleil}} = -[\Omega_{Soleil}]_{R^{Terre}}$  peut rappeler une relation source champ, avec  $[\omega_{Terre}]_{R^{Soleil}}$  la rotation sur elle-même qui jouerait le rôle d'une source et  $[\Omega_{Soleil}]_{R^{Terre}}$  la rotation orbital qui jouerait le rôle d'un champ.

#### V.4 Conclusion du chapitre

On a proposé 2 pistes qui pourraient conduire vers une meilleure compréhension des équations sources champs et du théorème d'Ampère. L'une insiste sur l'interchangeabilité entre source et champ, l'autre sur une différence des points de vue.

Dans le prochain chapitre, on va s'intéresser aux équations champ homogènes, c'est-à-dire aux équations ne faisant intervenir que les champs.

## Chapitre VI      Analogie pour la gravitation de l'équation de Maxwell Faraday ?

### Objet du chapitre

Précédemment, on a proposé des analogues pour la gravitation aux équations de Maxwell sources champs. Etudions maintenant quel pourrait être l'analogie pour la gravitation de l'équation champ de Maxwell Faraday.

### VI.1 Sur les phénomènes d'induction électrique

#### VI.1.1 Rappels historiques

Les principales expériences de M. Faraday se déroulent dans les années 1830. Comme A.-M. Ampère, M. Faraday s'inspire des expériences de H. C. Ørsted. Néanmoins, il travaille sur une autre branche du magnétisme, celle des phénomènes d'induction électromagnétique. Si A.-M. Ampère étudie comment un courant électrique continu (la *source*) peut générer tel un aimant un *champ* magnétique, de son côté M. Faraday étudie comment un *champ* magnétique peut induire un courant électrique dans un circuit, (en relation avec un *champ* électrique).

Au départ, M. Faraday étudie les courants continus dans le Temps. Il effectue de rapides progrès lorsqu'il élargit ses travaux aux courants variables dans le Temps, pouvant générer des champs magnétiques variables dans le Temps.

Son idée fondamentale, c'est qu'une variation dans le Temps du flux d'un *champ* magnétique à travers un circuit électrique génère dans ce circuit l'apparition d'un *champ* électromoteur (ou d'une *f.e.m.* force électromotrice d'induction) et donc d'un courant électrique induit.

Les travaux de M. Faraday sont à l'origine du générateur électrique (dynamo) et du moteur électrique. Ils permettent la conversion de l'énergie mécanique en énergie électrique, et inversement.

Par exemple, un barreau métallique glissant sur deux rails génère une variation dans le Temps du flux de champ magnétique à travers le circuit électrique constitué par les deux rails, le barreau mobile et un barreau fixe. Cela induit l'apparition dans le circuit d'une *f.e.m.* force électromotrice d'induction et d'un courant électrique induit.

#### VI.1.2 Loi de Faraday

On rappelle la loi de Faraday, traduction mathématique de ses idées :

$$f.e.m. = - \frac{d\Phi}{dt} \quad (3.188)$$

La *f.e.m.* est la force électromotrice qui met en mouvement les charges électriques du circuit. Contrairement à son appellation, il ne s'agit pas d'une force puisqu'elle est homogène à une tension (c'est-à-dire à une différence de potentiels électriques) et s'exprime en volts. Si on la multiplie par une charge  $q^I$ , on peut l'assimiler au travail d'une force électrique.

#### Nota sur la loi de modération

On parle souvent de la loi de modération de Lenz Faraday, énoncée par Heinrich Lenz en 1834 suivant les travaux de M. Faraday. D'après cette loi, le sens du courant induit dans le circuit est tel, que par ses effets, il s'oppose à la variation du flux magnétique qui lui a donné naissance.

Dans le cas d'un circuit fermé, purement résistif, de résistance totale  $R$ , on a le courant :

$$i = \frac{|f.e.m.}|}{R} = \frac{d\Phi}{Rdt} \quad (3.189)$$

Pour trouver le sens du courant, on utilise la loi de modération de Lenz Faraday. Si on reprend l'exemple d'un barreau métallique glissant sur deux rails, le courant  $i = qv$  passant à travers le barreau mobile crée une force magnétique de Lorentz  $\vec{F}_{Lor} = q\vec{v} \wedge \vec{B}$ . Le sens du courant est déterminé par le sens de la force magnétique, qui doit s'opposer à la force faisant déplacer le barreau mobile (par exemple, le poids de la barre mobile).

### VI.1.3 Cas de Neuman et cas de Lorentz

Dans les phénomènes d'induction magnétique, on distingue deux cas :

- **le cas de Neuman**, circuit électrique fixe dans un champ  $\vec{B}_{xy}^{1/t}$  variable dans le Temps,
- **le cas de Lorentz**, déplacement du circuit électrique dans un champ  $\vec{B}_{xy}^{1/t}$  stationnaire (champ magnétique indépendant du Temps).

Dans le cas de Neuman, on a :

$$f.e.m. = \oint_{circuit} \frac{\partial A^x}{\partial t} \cdot d\vec{x} = -\frac{d\Phi}{dt} \quad (3.190)$$

$\Phi$  est le flux magnétique à travers le circuit.

Dans le cas de Lorentz, on a :

$$f.e.m. = \oint_{circuit} (\vec{v}^y \wedge \vec{B}_{xy}^t)^x \cdot d\vec{x} = -\frac{d\Phi_c}{dt} \quad (3.191)$$

$\Phi_c$  est le flux magnétique total coupé par le circuit lors de son déplacement.

Si le circuit filiforme fermé subit des déformations sans qu'il y ait discontinuité de vitesse (sans commutation), on a  $d\Phi_c = d\Phi$  puisque le flux de  $\vec{B}_{xy}^t$  est conservatif. La  $f.e.m.$  induite a alors la même expression dans les deux cas :

$$f.e.m. = -\frac{d\Phi}{dt} \quad (3.192)$$

Dans **le cas de Lorentz**, on prend en compte un champ électromoteur :

$$\vec{E}m_{ty}^x = (\vec{v}^y \wedge \vec{B}_{xy}^t)^x \quad (3.193)$$

avec  $\vec{v}^y$  la vitesse de déplacement du circuit électrique.

On a la force électrique définie à partir de ce champ électromoteur :

$$\vec{F}_{Elty}^x = q^t (\vec{E}m)_{ty}^x = (q^t \vec{v}^y \wedge \vec{B}_{xy}^t)_{ty}^x \quad (3.194)$$

Dans **le cas de Neuman**, on prend en compte un champ électrique d'induction :

$\vec{E}i_{tx}^y = \left(\frac{\partial A^x}{\partial t}\right)_{tx}^y$  traduction de la variation du champ magnétique dans le Temps.

Comme on réoriente le champ électrique d'induction  $\vec{E}i$ , et pas le champ électromoteur  $\vec{E}m$  (qui conserve la même direction que la force électrique  $\vec{F}_{El}$ ),  $\vec{E}i$  et  $\vec{E}m$  n'ont pas la même direction.

Dans le cas de Neuman, on définit un champ électromoteur :

$$\vec{E}m_{ty}^x = (\vec{u}^t \wedge \vec{E}i_{tx}^y)_{ty}^x = \vec{u}^t \wedge \left(\frac{\partial \vec{A}^x}{\partial t}\right)_{tx}^y \quad (3.195)$$

avec  $\vec{u}^t$  vecteur unitaire dirigé dans le Temps.

On a la force électrique définie à partir du champ électromoteur  $\vec{E}m$  ou du champ électrique d'induction  $\vec{E}i$  :

$$\vec{F}_{Elty}^x = q^t (\vec{E}m)_{ty}^x = \vec{q}^t \wedge \vec{E}i_{tx}^y = \vec{q}^t \wedge \left(\frac{\partial \vec{A}^x}{\partial t}\right)_{tx}^y \quad (3.196)$$

### Réunion des deux cas Lorentz et Neuman

Si on réunit les deux cas, on a un champ électromoteur :

$$\vec{E}m_{ty}^x = (\vec{v}^y \wedge \vec{B}_{xy}^{1/t})_{ty}^x + (\vec{u}^t \wedge \left(\frac{\partial \vec{A}^x}{\partial t}\right)_{tx}^y)_{ty}^x \quad (3.197)$$

On a la force électrique définie à partir de ce champ électromoteur :

$$\vec{F}_{Elty}^x = q^t (\vec{E}m)_{ty}^x = q^t (\vec{v}^y \wedge \vec{B}_{xy}^{1/t} + \vec{u}^t \wedge \left(\frac{\partial \vec{A}^x}{\partial t}\right)_{tx}^y)_{ty}^x \quad (3.198)$$

### VI.1.4 Equation de Maxwell Faraday

On rappelle l'équation de Maxwell Faraday sous forme intégrale :

$$f.e.m. = \oint_{\Gamma^x} \vec{E}m_{ty}^x \cdot d\vec{x} = \iint_{S_{xy}} \frac{-\partial \vec{B}_{xy}^{1/t}}{\partial t} \cdot d\vec{S}_{xy}^t = -\frac{d\Phi}{dt} \quad (3.199)$$

avec  $\Gamma^x$  un contour fermé et  $S_{xy}$  une surface.

On rappelle Maxwell Faraday sous forme locale :

$$rot(\vec{E}m_{ty}^x) = \frac{-\partial \vec{B}_{xy}^{1/t}}{\partial t} \quad (3.200)$$

### Nota

Classiquement on a  $rot(\vec{E}l) = \frac{-\partial \vec{B}_{xy}^{1/t}}{\partial t}$ . Mais comme on réoriente le champ électrique  $\vec{E}l$  et non le champ électromoteur  $\vec{E}m$ , on utilise dans Maxwell Faraday (sous forme locale) le champ électromoteur (qui conserve la même direction que la force électrique).

Précédemment, on a proposé des analogues pour la gravitation aux équations électromagnétiques sources champs de Maxwell. Voyons maintenant quel pourrait être l'analogue pour la gravitation à l'équation champ champ de Maxwell Faraday. Pour cela, examinons davantage cette dernière équation.

## VI.2 Equation de Maxwell Faraday transcrite de l'électromagnétisme à la gravitation

### VI.2.1 D'un champ électromoteur intégré sur un contour fermé à une différence de potentiels

Dans Maxwell Faraday sous forme intégrale, on peut distinguer deux parties.

Une première partie qui fait le lien entre la *f.e.m.* induite et le champ électromoteur  $\vec{E}m_{yt}^x$ , c'est-à-dire :

$$f.e.m. = \oint_{\Gamma^x} \vec{E}m_{yt}^x \cdot d\vec{x} = \oint_{\Gamma^x} (\vec{v}^y \wedge \vec{B}_{xy}^{1/t} + \vec{u}^t \wedge \frac{\partial \vec{A}^x}{\partial t})_{ty}^x \cdot d\vec{x} \quad (3. 201)$$

Une seconde partie qui fait le lien entre le champ électromoteur  $\vec{E}m_{yt}^x$  et la partie magnétique, avec la variation du flux magnétique, c'est-à-dire :

$$\oint_{\Gamma^x} \vec{E}m_{yt}^x \cdot d\vec{x} = \iint_{S_{xy}} \frac{-\partial \vec{B}_{xy}^{1/t}}{\partial t} \cdot d\vec{S}_{xy}^t = -\frac{d\Phi}{dt} \quad (3. 202)$$

#### Nota 1

L'intégration sur un contour fermé  $\Gamma^x$  traduit le passage d'un champ électromoteur à une différence de potentiels électriques.

Si on multiplie par une charge  $q^t$ , l'intégration sur un contour fermé  $\Gamma^x$  traduit le passage d'une force électrique à une énergie électrique.

#### Nota 2

Notons qu'un champ électrostatique de Coulomb du type  $(\vec{u}^t \wedge \vec{E}s_{tx}^{1/y})_{ty}^x$  ne peut induire une *f.e.m.* dans un contour fermé. On a en effet :

$$f.e.m. = \oint_{\Gamma^x} (\vec{u}^t \wedge \vec{E}s_{tx}^{1/y})_{ty}^x \cdot d\vec{x} = \oint_{\Gamma^x} (\vec{u}^t \wedge \frac{\partial \vec{A}^t}{\partial x})_{ty}^x \cdot d\vec{x} = \vec{u}^t \wedge (\vec{A}^t(M) - \vec{A}^t(M)) = 0 \quad (3. 203)$$

Seuls les termes  $(\vec{v}^y \wedge \vec{B}_{xy}^{1/t})_{ty}^x$  et  $(\vec{u}^t \wedge (\frac{\partial \vec{A}^x}{\partial t})_{tx}^y)_{ty}^x$  peuvent induire une *f.e.m.* dans un contour fermé.

Pour un champ électrique  $\vec{E}l_{tx}^{1/y} = \frac{\partial \vec{A}^x}{\partial t} - \frac{\partial \vec{A}^t}{\partial x}$ , on a donc :

$$f.e.m. = \oint_{\Gamma^x} (\vec{u}^t \wedge \vec{E}l_{tx}^{1/y})_{ty}^x \cdot d\vec{x} = \oint_{\Gamma^x} (\vec{u}^t \wedge (\frac{\partial \vec{A}^x}{\partial t} - \frac{\partial \vec{A}^t}{\partial x}))_{ty}^x \cdot d\vec{x} = \oint_{\Gamma^x} (\vec{u}^t \wedge \frac{\partial \vec{A}^x}{\partial t})_{ty}^x \cdot d\vec{x} \quad (3. 204)$$

Le potentiel électrique  $\vec{A}^t$  n'intervient donc pas, seul est pris en compte le potentiel magnétique  $\vec{A}^x$ .

### VI.2.2 Analogie l'électromagnétisme et gravitation

On a l'accélération de Coriolis :

$$\vec{a}_{Corioy}^x = -(\vec{v}^y \wedge 2\vec{\Omega}_{xy}^{1/t})_{ty}^x \quad (3. 205)$$

De même, on a l'accélération einsteinienne :

$$\vec{a}_{Einty}^x = (\vec{u}^t \wedge \frac{\partial \vec{V}^x}{\partial t})_{ty}^x \quad (3. 206)$$

avec  $\vec{u}^t$  vecteur unitaire dirigé dans le Temps.

On a Maxwell Faraday sous forme intégrale :

$$\oint_{\Gamma^x} \vec{E}m_{ty}^x \cdot d\vec{x} = \oint_{\Gamma^x} ((\vec{v}^y \wedge \vec{B}_{xy}^{1/t})_{ty}^x + (\vec{u}^t \wedge \frac{\partial \vec{A}^x}{\partial t})_{ty}^x) \cdot d\vec{x} = \iint_{S_{xy}} \frac{-\partial \vec{B}_{xy}^{1/t}}{\partial t} \cdot d\vec{S}_{xy}^t = \frac{-d\Phi_B}{dt} \quad (3. 207)$$

avec  $\Phi_B$  le flux de champ magnétique.

Son analogue pour la gravitation est :

$$\oint_{\Gamma^x} (-\vec{a}_{Corioy}^x + \vec{a}_{Einty}^x) \cdot d\vec{x} = \oint_{\Gamma^x} ((\vec{v}^y \wedge 2\vec{\Omega}_{xy}^{1/t})_{ty}^x + (\vec{u}^t \wedge \frac{\partial \vec{V}^x}{\partial t})_{ty}^x) \cdot d\vec{x} = \iint_{S_{xy}} \frac{\partial 2\vec{\Omega}_{xy}^{1/t}}{\partial t} \cdot d\vec{S}_{xy}^t = \frac{2d\Phi_{\Omega}}{dt} \quad (3. 208)$$

avec  $\Phi_{\Omega}$  le flux de champ pulsation.

#### Nota 1

On ne fait pas ici intervenir de signe  $-$  dans  $\frac{2d\Phi_{\Omega}}{dt}$ . On va voir pourquoi dans le prochain paragraphe.

#### Nota 2

En intégrant sur un contour fermé  $\Gamma^x$ , on a le passage d'une accélération à une différence de potentiels newtoniens :

$$\Delta V^t = \oint_{\Gamma^x} (-\vec{a}_{Corioy}^x + \vec{a}_{Einty}^x) \cdot d\vec{x} = \oint_{\Gamma^x} ((\vec{v}^y \wedge 2\vec{\Omega}_{xy}^{1/t})_{ty}^x + (\vec{u}^t \wedge \frac{\partial \vec{V}^x}{\partial t})_{ty}^x) \cdot d\vec{x} \quad (3. 209)$$

Si on multiplie par une masse  $m^t$  l'équation ci-dessus, l'intégration sur un contour fermé  $\Gamma^x$  traduit le passage d'une force de type gravitationnelle à une énergie gravitationnelle.

#### Nota 3

Notons que la force gravitationnelle newtonienne  $\vec{F}_{Grty}^x = \vec{m}^t \wedge (\frac{\partial V^t}{\partial x})_{tx}^y$  ne peut produire une différence de potentiels newtoniens dans un contour fermé. On a en effet :

$$\Delta V^t = \oint_{\Gamma^x} (\vec{u}^t \wedge \frac{\partial \vec{V}^t}{\partial x})_{ty}^x \cdot d\vec{x} = \vec{u}^t \wedge (V^t(M) - V^t(M)) = 0$$

Seuls les termes  $(\vec{v}^y \wedge 2\vec{\Omega}_{xy}^{1/t})^x$  et  $(\vec{u}_t \wedge \frac{\partial \vec{V}^x}{\partial t})^x_{ty}$  peuvent produire une différence de potentiels newtoniens dans un contour fermé.

Pour un champ vecteur d'onde  $\vec{K}_{tx}^{1/y} = \frac{\partial \vec{V}^x}{\partial t} - \frac{\partial \vec{V}^t}{\partial x}$ , on a :

$$\Delta V^t = \oint_{\Gamma^x} (\vec{u}^t \wedge \vec{K}_{tx}^{1/y})^x_{ty} \cdot d\vec{x} = \oint_{\Gamma^x} (\vec{u}^t \wedge (\frac{\partial \vec{V}^x}{\partial t} - \frac{\partial \vec{V}^t}{\partial x}))^x_{ty} \cdot d\vec{x} = \oint_{\Gamma^x} (\vec{u}^t \wedge \frac{\partial \vec{V}^x}{\partial t})^x_{ty} \cdot d\vec{x}$$

Le potentiel newtonien  $V^t$  n'intervient donc pas, seul est pris en compte le potentiel vitesse  $V^x$ .

### VI.2.3 Changements de référentiels, comprendre Faraday gravitation

On reconnaît dans  $\vec{a}_{Einty}^x - \vec{a}_{Corty}^x$  des termes de l'accélération lors d'un changement de référentiels de  $R^0$  à  $R^\Omega$ .

On rappelle la décomposition d'une accélération :

$$[\vec{a}]_{R^0} = \left[ \frac{d\vec{v}_r}{dt} \right]_{R^\Omega} + \frac{\partial \vec{\Omega}}{\partial t} \wedge \vec{O}M + \vec{\Omega} \wedge (\vec{\Omega} \wedge \vec{O}M) + 2\vec{\Omega} \wedge \vec{v}_r \quad (3. 210)$$

avec  $\vec{\Omega} \wedge (\vec{\Omega} \wedge \vec{O}M)$  l'accélération d'inertie centrifuge et  $2\vec{\Omega} \wedge \vec{v}_r$  l'accélération de Coriolis.

L'accélération einsteinienne correspond à l'accélération annulée lors du changement de référentiels de  $R^0$  à  $R^\Omega$ , c'est-à-dire à la différence entre l'accélération initiale  $[\vec{a}]_{R^0}$  et l'accélération restante

$$\left[ \frac{d\vec{v}_r}{dt} \right]_{R^\Omega}.$$

On a :

$$\vec{a}_{Ein} = [\vec{a}]_{R^0} - \left[ \frac{d\vec{v}_r}{dt} \right]_{R^\Omega} \quad (3. 211)$$

Sans l'expliquer physiquement, on constate qu'il faut aussi considérer l'accélération d'inertie centrifuge  $\vec{\Omega} \wedge (\vec{\Omega} \wedge \vec{O}M)$  comme une accélération restante. On obtient :

$$\vec{a}_{Ein} = [\vec{a}]_{R^0} - \left[ \frac{d\vec{v}_r}{dt} \right]_{R^\Omega} - \vec{\Omega} \wedge (\vec{\Omega} \wedge \vec{O}M) \quad (3. 212)$$

#### Nota

On saisit un peu mieux pourquoi il n'y a pas d'équivalent explicite à l'accélération d'inertie centrifuge  $\vec{\Omega} \wedge (\vec{\Omega} \wedge \vec{O}M)$  en électromagnétisme. Cet équivalent doit être implicitement inclus dans le champ électrique d'induction  $\vec{E}i_{tx}^y = (\frac{\partial A^x}{\partial t})^y_{tx}$ , comme il est ici inclus dans l'accélération einsteinienne.

On a donc :

$$\vec{a}_{Einty}^x = \vec{a}_{Corty}^x + \frac{\partial \vec{\Omega}}{\partial t} \wedge \vec{OM} \quad (3.213)$$

$$\vec{a}_{Einty}^x - \vec{a}_{Corty}^x = \frac{\partial \vec{\Omega}}{\partial t} \wedge \vec{OM} \quad (3.214)$$

On a le vecteur potentiel vitesse défini à partir du champ pulsation :

$$\vec{V} = \vec{\Omega}^t \wedge \vec{OM} \quad (3.215)$$

On a :

$$2\vec{\Omega} = r\vec{ot}\vec{V} = r\vec{ot}(\vec{\Omega}^t \wedge \vec{OM}) \quad (3.216)$$

En dérivant par rapport au temps :

$$\frac{\partial 2\vec{\Omega}^t}{\partial t} = \frac{\partial r\vec{ot}(\vec{\Omega}^t \wedge \vec{OM})}{\partial t} \quad (3.217)$$

$$\frac{\partial 2\vec{\Omega}^t}{\partial t} = r\vec{ot}\left(\frac{\partial \vec{\Omega}^t}{\partial t} \wedge \vec{OM}\right) \quad (3.218)$$

D'après le théorème de Stokes le long d'un chemin fermé  $\Gamma^x$  délimitant une surface  $S_{xy}$ , on a :

$$\oint_{\Gamma^x} \left(\frac{\partial \vec{\Omega}^t}{\partial t} \wedge \vec{OM}\right) \cdot d\vec{x} = \iint_{S_{xy}} r\vec{ot}\left(\frac{\partial \vec{\Omega}^t}{\partial t} \wedge \vec{OM}\right) \cdot d\vec{S}_{xy} = \iint_{S_{xy}} \frac{\partial 2\vec{\Omega}_{xy}^t}{\partial t} \cdot d\vec{S}_{xy} = \frac{2d\Phi_{\Omega}}{dt} \quad (3.219)$$

On retrouve donc :

$$\Delta V^t = \oint_{\Gamma^x} (\vec{a}_{Einty}^x - \vec{a}_{Corty}^x) \cdot d\vec{x} = \oint_{\Gamma^x} \left(\frac{\partial \vec{\Omega}^t}{\partial t} \wedge \vec{OM}\right) \cdot d\vec{x} = \iint_{S_{xy}} \frac{\partial 2\vec{\Omega}_{xy}^t}{\partial t} \cdot d\vec{S}_{xy} = \frac{2d\Phi_{\Omega}}{dt} \quad (3.220)$$

On a l'analogie de Maxwell Faraday pour la gravitation :

$$\Delta V^t = \oint_{\Gamma^x} (\vec{a}_{Einty}^x - \vec{a}_{Corty}^x) \cdot d\vec{x} = \frac{2d\Phi_{\Omega}}{dt} \quad (3.221)$$

On appellera cette dernière équation Faraday gravitation.

### Nota 1

Pour une bonne analogie entre gravitation et électromagnétisme, il faut également que  $\vec{\Omega}_{xy}^t$  soit à flux conservatif comme  $\vec{B}_{xy}^t$ .

### Nota 2, chercher des exemples de Faraday gravitation : où peut-il y avoir un potentiel newtonien supérieur à l'attendu ?

On peut présenter Maxwell Faraday comme la génération d'une différence de potentiels électriques à partir d'une variation du flux du champ magnétique. On peut interpréter Maxwell Faraday comme

l'obtention d'un potentiel électrique coulombien supplémentaire, sans avoir à passer par Maxwell Gauss électrostatique.

Suivant une analogie gravitation et électromagnétisme, cherchons des exemples où Faraday gravitation pourrait intervenir, c'est-à-dire des cas où on aurait un potentiel newtonien supérieur à l'attendu si on utilisait simplement Gauss gravitation ?

### Nota 3, « masse lumineuse » et « masse dynamique », l'énigme de la matière noire

En 1933, l'astronome Fritz Zwicky étudie un petit groupe de 7 galaxies dans l'amas de la Chevelure de Bérénice. Ces galaxies sont comparables à de vastes tourbillons composés de spirales ou de bras d'étoiles qui tournent autour d'un centre particulièrement dense formé d'étoiles.

Pour chaque galaxie, F. Zwicky mesure les distances des étoiles depuis le centre galactique, leurs périodes de rotation autour du centre galactique, ainsi que leurs vitesses moyennes. A partir d'une formule s'inspirant de la 3<sup>ème</sup> loi de Kepler  $\frac{T^2}{a^3} = \frac{4\pi^2 \lambda^2}{GM}$  avec  $\lambda = 1 + \frac{m}{M}$ , avec en gros  $M$  la masse du centre galactique et  $m$  la masse de l'étoile en rotation ( $m \ll M$ ), l'astronome en déduit la « masse dynamique » de la Galaxie.

F. Zwicky mesure également la luminosité  $L$  émise par les 7 galaxies, et à travers la relation de proportionnalité  $L \propto M^3$ , il obtient pour chaque galaxie une « masse lumineuse ».

L'astronome constate alors que la vitesse des étoiles dans les bras de galaxies est bien plus élevée qu'on s'y attendrait. En effet, la masse dynamique est 400 fois plus grande que la masse lumineuse.

Dans les années 1970, l'astronome américaine Vera Rubin reprend les travaux de F. Zwicky à l'aide d'instruments d'observation dotés d'une plus grande précision. Elle calcule la vitesse de rotation de bras de galaxie en fonction de la distance au centre galactique. La vitesse de rotation d'une galaxie spirale est censée décroître en s'écartant du centre, cela en suivant une décroissance képlérienne.

Or, à l'instar des observations de F. Zwicky, V. Rubin constate que les étoiles situées à la périphérie tournent bien trop vite. Par exemple, pour la galaxie d'Andromède, les vitesses restent pratiquement constantes au fur et à mesure que l'on s'éloigne du centre.

Pour expliquer ces vitesses en périphéries bien supérieures à la décroissance képlérienne, il faut postuler un potentiel newtonien supérieur à l'attendu. En effet, une vitesse de rotation supérieure implique une force d'inertie centrifuge supérieure, et donc une force attractive gravitationnelle newtonienne supérieure pour équilibrer la force d'inertie centrifuge, et donc un potentiel newtonien supérieur.

Si on utilise Gauss gravitation, un potentiel newtonien supplémentaire implique une masse supplémentaire pour générer ce potentiel newtonien.

Ainsi, suite aux travaux de F. Zwicky et de V. Rubin, il est proposé l'hypothèse d'une matière noire, un halo de matière non visible entourant les galaxies, un halo qui représenterait jusqu'à 90% de la masse de la galaxie. Cette matière noire générerait le potentiel newtonien supplémentaire, qui expliquerait les vitesses des étoiles supérieures à l'attendu képlérien.

Une autre piste pour obtenir un potentiel newtonien supplémentaire serait d'utiliser Faraday gravitation. On peut voir le vecteur rotation (ou champ pulsation)  $\vec{\Omega}$  d'une galaxie comme l'analogue du champ magnétique  $\vec{B}$ , les bras d'étoiles d'une galaxie comme l'analogue d'un circuit électrique délimitant une surface fermée.

Dans ce cas, la variation de formes des bras d'étoiles produirait une variation du flux du champ pulsation  $\vec{\Omega}$  à travers la surface fermée délimitée par les bras et induirait l'apparition d'une différence de potentiels newtoniens supplémentaire en périphérie de la galaxie (comme il apparaît une différence de potentiels électriques coulombiens supplémentaire dans les circuits électriques lors des phénomènes d'induction). Piste à suivre.

### VI.3 Approche tensoriel, Maxwell Faraday et Maxwell Thomson

#### VI.3.1 Tenseur électromagnétique de Maxwell Faraday $\overline{\overline{F}}_{\mu\nu}$

On rappelle le tenseur électromagnétique de Maxwell Faraday :

$$\overline{\overline{F}}_{\mu\nu} = \begin{bmatrix} 0 & \frac{El_{tx}}{c} & \frac{El_{ty}}{c} & \frac{El_{tz}}{c} \\ \frac{El_{xt}}{c} & 0 & B_{xy} & B_{xz} \\ \frac{El_{yt}}{c} & B_{yx} & 0 & B_{yz} \\ \frac{El_{zt}}{c} & B_{zx} & B_{zy} & 0 \end{bmatrix} = \begin{bmatrix} 0 & \frac{El_{tx}}{c} & \frac{El_{ty}}{c} & \frac{El_{tz}}{c} \\ -\frac{El_{tx}}{c} & 0 & B_{xy} & B_{xz} \\ -\frac{El_{ty}}{c} & -B_{xy} & 0 & B_{yz} \\ -\frac{El_{tz}}{c} & -B_{xz} & -B_{yz} & 0 \end{bmatrix} \quad (3.222)$$

On rappelle Maxwell Faraday et Maxwell Thomson données à partir du tenseur  $\overline{\overline{F}}_{\mu\nu}$  :

$$\partial_\gamma F_{\alpha\beta} + \partial_\alpha F_{\beta\gamma} + \partial_\beta F_{\gamma\alpha} = 0 \quad (3.223)$$

Dans l'espace  $x, y, z$ , on a :

$$\frac{\partial F_{xy}}{\partial z} + \frac{\partial F_{yz}}{\partial x} + \frac{\partial F_{zx}}{\partial y} = 0 \quad (3.224)$$

$$\frac{\partial B_{xy}}{\partial z} + \frac{\partial B_{yz}}{\partial x} + \frac{\partial B_{zx}}{\partial y} = 0 \quad (3.225)$$

Cela correspond à :

$$\text{div} \vec{B} = 0 \quad (3.226)$$

Dans l'espace  $x, y, ct$ , on a :

$$\frac{\partial F_{xy}}{\partial ct} + \frac{\partial F_{yt}}{\partial x} + \frac{\partial F_{tx}}{\partial y} = 0 \quad (3.227)$$

$$\frac{\partial B_{xy}}{\partial ct} + \frac{\partial El_{yt}}{c\partial x} + \frac{\partial El_{tx}}{c\partial y} = 0 \quad (3.228)$$

$$\frac{\partial B_{xy}}{\partial ct} + \frac{\partial El_{tx}}{c\partial y} - \frac{\partial El_{ty}}{c\partial x} = 0 \quad (3.229)$$

Cela correspond à :

$$\frac{\partial \vec{B}}{\partial t} + \text{rot} \vec{E} = 0 \quad (3.230)$$

$$r\vec{ot}\vec{E}l = \begin{pmatrix} \frac{\partial E_{tx}}{\partial y} \\ \frac{\partial E_{ty}}{\partial x} \end{pmatrix} \text{ dans le plan } x, y \quad (3.231)$$

### VI.3.2 Tenseur gravitation quantique $\overline{\overline{D}}_{\mu\nu}$

On rappelle le tenseur gravitation quantique :

$$\overline{\overline{D}}_{\mu\nu} = \begin{bmatrix} 0 & \hbar K_{tx} & \hbar K_{ty} & \hbar K_{tz} \\ -\hbar K_{tx} & 0 & \frac{\hbar\Omega_{xy}}{c} & \frac{\hbar\Omega_{xz}}{c} \\ -\hbar K_{ty} & -\frac{\hbar\Omega_{xy}}{c} & 0 & \frac{\hbar\Omega_{yz}}{c} \\ -\hbar K_{tz} & -\frac{\hbar\Omega_{xz}}{c} & -\frac{\hbar\Omega_{yz}}{c} & 0 \end{bmatrix} \quad (3.232)$$

Suivant une stricte analogie entre les 2 tenseurs  $\overline{\overline{F}}_{\mu\nu}$  et  $\overline{\overline{D}}_{\mu\nu}$ , on pose pour l'analogie de Maxwell Faraday et Maxwell Thomson :

$$\boxed{\partial_\gamma D_{\alpha\beta} + \partial_\alpha D_{\beta\gamma} + \partial_\beta D_{\gamma\alpha} = 0} \quad (3.233)$$

Dans l'espace x, y, ct, on a :

$$\partial_{ct} D_{xy} + \partial_x D_{yt} + \partial_y D_{tx} = 0 \quad (3.234)$$

$$\partial_{ct} \frac{\hbar\Omega_{xy}}{c} - \partial_x \hbar K_{ty} + \partial_y \hbar K_{tx} = 0 \quad (3.235)$$

Dans les espaces x, z, ct et y, z, ct, on a :

$$\partial_{ct} \frac{\hbar\Omega_{xz}}{c} - \partial_x \hbar K_{tz} + \partial_z \hbar K_{tx} = 0 \quad (3.236)$$

$$\partial_{ct} \frac{\hbar\Omega_{yz}}{c} - \partial_y \hbar K_{tz} + \partial_z \hbar K_{ty} = 0 \quad (3.237)$$

On retrouve ainsi Faraday gravitation.

Dans l'espace x, y, z :

$$\partial_z D_{xy} + \partial_x D_{yz} + \partial_y D_{zx} = 0 \quad (3.238)$$

$$\partial_z \Omega_{xy} + \partial_x \Omega_{yz} + \partial_y \Omega_{zx} = 0 \quad (3.239)$$

$$div \vec{\Omega} = 0 \quad (3.240)$$

On retrouve le champ pulsation à flux conservatif. Pour un champ pulsation, il ne peut exister de monopôle.

#### **VI.4 Conclusion du chapitre**

En électricité, une variation du flux du champ magnétique  $\vec{B}$  implique l'apparition d'une différence de potentiels électriques dans un contour fermé. De même, pour la gravitation, si on suit une stricte analogie avec l'électricité, une variation du flux du champ pulsation  $\vec{\Omega}$  implique l'apparition d'une différence de potentiels newtoniens dans un contour fermé.

A voir si cela peut expliquer, dans les Galaxies, les vitesses observées des étoiles qui ne respectent pas l'attendu képlérien ?

## Chapitre VII Formulaire et conclusion du mémoire

### VII.1 Récapitulatif des principales équations (dans un espace $x, y, t$ )

Equations sources champs de l'électromagnétisme (avec constantes  $\mu_0$  et  $\varepsilon_0$ ) :

$$\mu_0 \vec{j}_{xt}^y = \frac{\partial \vec{B}_{xy}^{1/t}}{\partial x} - \mu_0 \varepsilon_0 \frac{\partial \vec{E}_{ty}^{1/x}}{\partial t} \quad (3.241)$$

$$\frac{\vec{q}_{xy}^t}{\varepsilon_0} = \frac{\partial \vec{E}_{xt}^{1/y}}{\partial x} - \frac{\partial \vec{E}_{yt}^{1/x}}{\partial y} \quad (3.242)$$

Equation source champ Gauss gravitation (avec constante  $G$ ) :

$$-4\pi G \vec{m}_{xy}^t = \frac{\partial \vec{G}_{xt}^{1/y}}{\partial x} - \frac{\partial \vec{G}_{yt}^{1/x}}{\partial y} \quad (3.243)$$

Equations sources champs de la gravitation (avec constantes  $\hbar$  et  $c$ ) :

$$\frac{1}{\hbar} \left( \frac{d\vec{p}^x}{dt} \right)_{tx}^y = \frac{\partial \vec{K}_{ty}^{1/x}}{\partial t} - \frac{\partial \vec{\Omega}_{xy}^{1/t}}{\partial x} \quad (3.244)$$

$$\frac{c^2}{\hbar} \left( \frac{d\vec{m}^t}{dx} \right)_{xt}^y = \frac{\partial \vec{\Omega}_{xy}^{1/t}}{\partial x} - \frac{\partial \vec{K}_{ty}^{1/x}}{\partial t} \quad (3.245)$$

Equations sources champs électromagnétisme sous forme tensoriel :

$$\mu_0 j^\mu = \partial_\mu F_{\mu\nu} \quad (3.246)$$

Equations sources champs gravitation sous forme tensoriel

$$(d_\mu p^\eta)^\nu - (d_\eta p^\mu)^\nu = \partial_\mu D_{\mu\nu} \quad \eta \neq \mu, \nu \quad (3.247)$$

Equations champs homogènes de Maxwell Faraday électromagnétisme :

$$\oint_{\Gamma^x} ((\vec{v}^y \wedge \vec{B}_{xy}^{1/t})_{ty}^x + (\vec{u}^t \wedge \frac{\partial \vec{A}^x}{\partial t})_{ty}^x) \cdot d\vec{x} = \iint_{S_{xy}} \frac{-\partial \vec{B}_{xy}^{1/t}}{\partial t} \cdot d\vec{S}_{xy} = -\frac{d\Phi_B}{dt} \quad (3.248)$$

$$\oint_{\Gamma^x} \vec{E}_{ty}^x \cdot d\vec{x} = -\frac{d\Phi_B}{dt} \quad (3.249)$$

Equations champs homogènes de Faraday gravitation :

$$\oint_{\Gamma^x} ((\vec{v}^y \wedge 2\vec{\Omega}_{xy}^{1/t})_{ty}^x + (\vec{u}^t \wedge \frac{\partial \vec{V}^x}{\partial t})_{ty}^x) \cdot d\vec{x} = \iint_{S_{xy}} \frac{\partial 2\vec{\Omega}_{xy}^t}{\partial t} \cdot d\vec{S}_{xy} = \frac{2d\Phi_\Omega}{dt} \quad (3.250)$$

$$\oint_{\Gamma^x} (-\vec{a}_{CorTy}^x + \vec{a}_{EinTy}^x) \cdot d\vec{x} = \frac{2d\Phi_\Omega}{dt} \quad (3. 251)$$

Equations champs homogènes électromagnétisme sous forme tensoriel :

$$\partial_\gamma F_{\alpha\beta} + \partial_\alpha F_{\beta\gamma} + \partial_\beta F_{\gamma\alpha} = 0 \quad (3. 252)$$

Equations champs homogènes gravitation sous forme tensoriel :

$$\partial_\gamma D_{\alpha\beta} + \partial_\alpha D_{\beta\gamma} + \partial_\beta D_{\gamma\alpha} = 0 \quad (3. 253)$$

## VII.2 Conclusion du mémoire

Les équations de Maxwell proposées au 19<sup>ème</sup> siècle peuvent apparaître comme possédant une forme complexe. Cependant, on constate que si on pousse l'analogie entre Temps et Espace, entre champ magnétique et champ électriques, entre Maxwell Gauss et Maxwell Ampère, on retrouve des formes beaucoup plus simples, aussi bien pour les équations sources champs que pour les équations champs homogènes, aussi bien pour l'électromagnétisme que pour la gravitation.

Néanmoins, il reste une question non résolue : c'est la raison profonde aux égalités entre sources et champs dans l'Espace-Temps. Cette question est éminemment importante, car ces équations sources champs apparaissent comme les plus fondamentales de la physique.

On reviendra dans le 5<sup>ème</sup> mémoire sur ces équations sources champs. Mais avant, dans le 4<sup>ème</sup> mémoire, on va s'intéresser aux interactions nucléaires et la physique du 20<sup>ème</sup> siècle.

## Bibliographie du mémoire 3

Sur la gravitation newtonienne

[1] H. Lumbroso, Problèmes résolus de mécanique du point et des systèmes de points. Dunod, Paris, 1984

Sur l'électrostatique

[2] H. Lumbroso, Problèmes résolus d'électrostatique et dynamique des particules chargées. Dunod, Paris, 1984

Sur le magnétisme

[3] H. Lumbroso, Electromagnétisme, problèmes résolus. McGraw-Hill, Paris, 1985.

Sur les équations de Maxwell et les antennes

[4] Wikipedia, Équations de Maxwell

[5] H. Lumbroso, Problèmes résolus sur les ondes électromagnétiques. Dunod, Paris, 1991.

Sur la vitesse de groupe

[6] Wikipedia, vitesse d'une onde

Sur l'approche ondulatoire de la mécanique classique et relativiste

[7] L. de Broglie, thèse de 1924, Paris

[8] L. de Broglie, Eléments de théorie des quanta et de mécanique ondulatoire, Gauthier-Villars, Paris, 1953

Sur la matière noire

[9] Wikipedia, Matière noire

**Table des matières**

<b>Mémoire 3</b>	<b>Des équations sources champs de Maxwell à celles de la gravitation</b>	
<b>quantique</b>	<b>125</b>	
<b>Chapitre I</b>	<b>Idée originelle du mémoire, vitesse de la charge électrique et rappels historiques</b>	<b>126</b>
I.1	Idée originelle du mémoire, une vitesse de la charge électrique assimilable à une vitesse de groupe ?.....	126
I.2	Rappels historiques, équations de Maxwell sources champs .....	127
I.3	S'inspirer des ondes gravitationnelles .....	128
I.4	Conclusion du chapitre.....	130
<b>Chapitre II</b>	<b>Rappels vitesse de phase, vitesse de groupe, prolongements de la mécanique relativiste et de la mécanique newtonienne vers la mécanique ondulatoire .....</b>	<b>131</b>
II.1	Rappels vitesse de phase et de groupe.....	131
II.2	Prolongements de la mécanique relativiste et de la mécanique newtonienne vers la mécanique ondulatoire .....	132
II.3	Conclusion du chapitre.....	139
<b>Chapitre III</b>	<b>Equations de Maxwell sources champs et vitesse de groupe .....</b>	<b>140</b>
III.1	Rappel équations de Maxwell sources champs .....	140
III.2	Réécriture des équations de Maxwell sources champs dans un Espace-Temps à 3 dimensions .....	141
III.3	Des équations de Maxwell à la vitesse de groupe d'une onde particule .....	142
III.4	Conclusion du chapitre.....	144
<b>Chapitre IV</b>	<b>Théorème d'Ampère, relations sources champs .....</b>	<b>145</b>
IV.1	Sources : densité de courant électrique (équations de Maxwell Ampère).....	145
IV.2	Sources : densité de charge électrique (équation de Maxwell Gauss).....	147
IV.3	Analogies électromagnétisme et gravitation.....	149
IV.4	Source : densité de la dérivée de l'impulsion $\vec{p}$ .....	151
IV.5	Source : densité surfacique comprenant la masse .....	153
IV.6	Rappels sur la longueur d'onde de Compton.....	159
IV.7	Rappels de mécanique hamiltonienne .....	160
IV.8	Vitesse de groupe du paquet d'ondes de type masse.....	161
IV.9	Réflexions sur l'équation source champ de Gauss gravitation.....	162
IV.10	Approche tensoriel .....	164
IV.11	Conclusion du chapitre.....	166
<b>Chapitre V</b>	<b>Peut-on comprendre intuitivement le théorème d'Ampère ? Etude de 2 pistes</b>	<b>167</b>
V.1	Ce qui est démontré et ce qui ne l'est pas .....	167
V.2	Première piste : 2 analogies mécanique des fluides et magnétostatique .....	167
V.3	Deuxième piste : étude de deux corps de type Terre Soleil.....	168
V.4	Conclusion du chapitre.....	171
<b>Chapitre VI</b>	<b>Analogie pour la gravitation de l'équation de Maxwell Faraday ?.....</b>	<b>172</b>
VI.1	Sur les phénomènes d'induction électrique.....	172
VI.2	Equation de Maxwell Faraday transcrite de l'électromagnétisme à la gravitation.....	175
VI.3	Approche tensoriel, Maxwell Faraday et Maxwell Thomson .....	180
VI.4	Conclusion du chapitre.....	182
<b>Chapitre VII</b>	<b>Formulaire et conclusion du mémoire .....</b>	<b>183</b>

VII.1	Récapitulatif des principales équations (dans un espace $x, y, t$ ).....	183
VII.2	Conclusion du mémoire.....	184
	<b>Bibliographie du mémoire 3.....</b>	<b>185</b>


## Mémoire 4 Eléments sur les interactions nucléaires

### Résumé

Ce 4<sup>ème</sup> mémoire s'intéresse à ce qui se passe dans le noyau de l'atome, c'est-à-dire aux interactions nucléaires. Il s'agit surtout d'un exposé historique des principaux modèles à ce sujet, depuis les années 1910 jusqu'aux années 1970.

On évoquera d'abord la diffusion d'Ernest Rutherford (1911), les travaux de W. Heisenberg sur l'isospin (1932), la théorie d'E. Fermi sur l'interaction faible (1933), le modèle de Hideki Yukawa pour les interactions nucléaires (1935). Ce modèle fait intervenir une particule médiatrice de type photon, mais possédant une masse (la particule a été baptisée méson par H. Yukawa, elle a plus tard été appelée le méson).

On parlera ensuite des travaux de Chen Ning Yang et Robert Mills (1954), décrivant l'interaction forte, à partir de transformations de Jauge appartenant au groupe  $SU(2)_I$ . On s'intéressera au Modèle électrofaible de Glashow-Weinberg-Salam (années 1960), réunissant l'interaction électromagnétique fondée sur le groupe  $U(1)_Q$ , l'interaction faible fondée sur  $U(1)_T$  et une 3<sup>ème</sup> interaction fondée sur  $U(1)_{Y_w}$ . Enfin, on évoquera succinctement le mécanisme BEH (mécanisme proposé indépendamment en 1964 par R. Brout et F. Englert, ainsi que par P. Higgs) pour attribuer une masse aux particules.

## Chapitre I La diffusion d'Ernest Rutherford (1911) et les collisions entre particules

### Objet du chapitre

On s'intéresse à la diffusion de Rutherford, précurseur des expériences de collisions entre particules et faisant intervenir la force électromagnétique. On abordera les collisions entre particules selon une approche classique, puis selon une approche quantique relativiste.

### I.1 La découverte de la radioactivité par Henri Becquerel (1886)

Usuellement, on date les premières recherches sur le noyau par la découverte en 1896 de la radioactivité. Etudiant des sels d'uranium à l'abri de la lumière du Soleil, Henri Becquerel observe que ces sels émettent des rayonnements. Des expériences ultérieures menées par H. Becquerel lui-même, ainsi que par Marie Skłodowska-Curie et Pierre Curie concluent à l'existence de trois types de rayonnement baptisés  $\alpha$ ,  $\beta$  et  $\gamma$  (suivant en cela les 3 premières lettres de l'alphabet grec).

La découverte suscite un fort intérêt parmi les physiciens. Nombreux sont ceux qui étudient des sels d'uranium et la nature de leurs rayonnements. Rapidement, on s'aperçoit que les rayonnements  $\alpha$  sont chargés positivement, que les  $\beta$  sont chargés négativement, et que les  $\gamma$  sont neutres. De plus, on constate que les  $\alpha$  sont bien plus massifs que les  $\beta$ . Peu à peu, on comprend que le rayonnement  $\alpha$  est constitué de noyaux d'hélium chargés positivement, que le rayonnement  $\beta$  est constitué d'électrons chargés négativement, et que le rayonnement  $\gamma$  est une onde électromagnétique.

Au cours des années 1930-1940, les physiciens en viennent à distinguer deux types d'interactions nucléaires. Ils relient les rayonnements  $\beta$  à l'interaction dite faible et à la désintégration du noyau. Ils associent l'interaction dite forte à la cohésion du noyau, c'est-à-dire à ce qui maintient ensemble les nucléons.

#### Nota sur la portée des interactions faibles et fortes

Les interactions nucléaires faibles et fortes sont caractérisées par une portée très faible (du niveau du noyau de l'atome). Elles s'opposent en cela aux forces gravitationnelle et électromagnétique qui ont une portée infinie.

### I.2 Les expériences de Rutherford (1909-1911)

De 1909 à 1911, E. Rutherford et ses deux collaborateurs Hans Geiger et Ernest Marsden utilisent des rayonnements de particules  $\alpha$  (noyaux d'hélium), afin de provoquer des collisions entre particules. On parle de particules incidentes avant la collision et de particules diffusées après la collision, d'où le terme de diffusion de Rutherford.

Ces expériences sont d'une grande importance à plusieurs titres. D'abord, on peut les présenter comme les précurseurs de collisions entre particules dans les accélérateurs. Ensuite, elles permettent à E. Rutherford de proposer un nouveau modèle pour l'atome.

Explicitons l'une de ces expériences. A l'aide d'un faisceau de particules  $\alpha$ , E. Rutherford et ses deux collaborateurs bombardent une très fine couche d'or. La majorité du faisceau de particules traverse la couche d'or et atteint sa cible, c'est-à-dire se propage en ligne droite. Cependant, certaines particules  $\alpha$ , dans une très faible proportion (de l'ordre de 0,01%), sont déviées avec un très grand angle.

Pour expliquer ces résultats, E. Rutherford imagine un modèle planétaire de l'atome, qui quelques années plus tard inspirera N. Bohr dans son explication des raies lumineuses émises par des atomes excités (voir mémoire 1).

Dans ce modèle planétaire, l'atome est principalement composé de vide, ce qui explique que la majorité des particules  $\alpha$  peut passer à travers. Au centre, on trouve un noyau chargé électriquement positivement, Par effet de la force électrostatique de Coulomb, ce noyau dévie dans une faible proportion et avec un très grand angle certaines particules  $\alpha$ . Enfin, autour du noyau, on trouve des électrons de charge négative en rotation.

### I.3 Diffusion de Rutherford dans le cadre de la mécanique classique

Etudions la diffusion de Rutherford dans le cadre de la mécanique classique (non quantique et non relativiste), tel qu'E. Rutherford la décrit lui-même.

Soient des particules incidentes de charge positive  $q$  (les noyaux d'hélium) en mouvement qui viennent heurter des particules de charge positive  $Q$  (les noyaux des atomes de la feuille d'or). En utilisant la force électrostatique de Coulomb, on en déduit la section efficace  $\sigma$  de la diffusion de Rutherford :

$$\frac{d\sigma}{d\Omega} = \left( \frac{qQ}{16\pi\epsilon_0 E_0} \right)^2 \frac{1}{\sin^4\left(\frac{\theta}{2}\right)} \quad (4.1)$$

avec :

$E_0 = \frac{1}{2}mv^2$  l'énergie initiale de la particule incidente sur le centre diffuseur (particules immobiles de la feuille d'or),

$\theta$  angle de la particule diffusée,

$\sigma$  la section efficace des particules incidentes,

$\Omega$  l'angle solide des particules diffusées.

Selon le schéma ci-dessous, si une particule incidente passe par la couronne  $d\sigma$ , la particule diffusée passe par la couronne  $d\Omega$ . Le centre diffuseur est par exemple un noyau d'atome de la feuille d'or.


Figure 1 : déviation de Rutherford (source Wikipédia)

Pour les particules de type électron ou proton de charge électrique  $e$ , on exprime usuellement la section efficace  $\sigma$  à l'aide de  $\alpha_{em}$ . On a :

$$\frac{d\sigma}{d\Omega} = \left(\frac{\alpha_{em}\hbar c}{4E_0}\right)^2 \frac{1}{\sin^4\left(\frac{\theta}{2}\right)} \quad (4.2)$$

**Nota**

$$\alpha_{em} = \frac{e^2}{\hbar c 4\pi\epsilon_0} \approx \frac{1}{137} \text{ (constante de structure fine ou constante de couplage électromagnétique).}$$

## I.4 Diffusion de Rutherford dans le cadre de l'Electrodynamique quantique relativiste

### I.4.1 Avant-goût sur les particules médiatrices

Donnons ici une version simplifiée de la diffusion de Rutherford dans le cadre de l'Electrodynamique quantique relativiste (quantum electrodynamics en anglais, soit l'abréviation QED). On reprend les idées de Richard Feynman sur les collisions entre particules, idées développées dans les années 1940-1950.

On y reviendra ultérieurement, mais notons que l'une des principales idées de l'Electrodynamique quantique relativiste, c'est qu'une particule 1 incidente (par exemple, un électron 1) ne réagit pas directement avec une particule 2 du centre diffuseur (par exemple, un autre électron 2) via la force électrostatique de Coulomb. Il existe une particule médiatrice appelée boson qui réagit d'une part avec l'électron 1 incident, d'autre part avec l'électron 2 du centre diffuseur. Dans le cas de l'interaction électromagnétique, la particule médiatrice est le photon.

### I.4.2 Amplitude de probabilité d'un propagateur et des sommets

On rappelle l'équation d'onde relativiste de Klein Gordon :

$$((p^\mu)^2 c^2 - m^2 c^4)\psi(0) = 0 \quad (4.3)$$

avec  $(p^\mu) = (E^t, p^x, p^y, p^z)$  le quadrivecteur énergie impulsion de la Relativité restreinte.

En Electrodynamique quantique relativiste, la fonction d'onde de Klein Gordon est interprétée comme l'équation d'onde du boson (particule médiatrice des interactions).

A partir de cette équation, R. Feynman définit un propagateur, associé au boson qui se propage avec un quadrivecteur énergie impulsion  $p^\mu$  et une masse  $m$  :

$$\text{Pr opa} = \frac{i}{(p^\mu)^2 c^2 - m^2 c^4} \quad (4.4)$$

$$\text{Pr opa} = \frac{i}{(p^\mu)^2 - m^2} \quad (4.5)$$

avec la constante  $c$  prise égale à 1.

R. Feynman définit également une amplitude de probabilité de sommets 1 et 2 décrivant l'émission absorption du boson par les particules 1 et 2. Cette amplitude de probabilité dépend directement de

la constante de couplage avec les particules 1 et 2 (par exemple proportionnelle à des charges de couplage  $g_1$  ou  $g_2$ ).

On a :

$$\text{Sommet} = g_1, \text{ Sommet} = g_2 \quad (4.6)$$

On obtient l'amplitude de probabilité  $M$  lors de la collision entre les particules 1 et 2, :

$$M \propto g_1 \cdot \frac{i}{(p^\mu)^2 - m^2} \cdot g_2 \quad (4.7)$$

On a la probabilité :

$$\text{Pr obabilité} \propto \left| \frac{g_1 g_2}{(p^\mu)^2 - m^2} \right|^2 \quad (4.8)$$

Cette interprétation permet de développer une méthode graphique simple et de calculer la probabilité de certains processus. On appelle cette méthode graphique les diagrammes de Feynman.

On a ci-dessous le diagramme de Feynman correspondant à la collision entre 2 particules mobiles et l'intervention d'un boson intermédiaire.


Figure 2 : collision entre deux particules 1 et 2, boson intermédiaire

**Nota**

Les flèches d'un diagramme de Feynman indiquent le sens de l'impulsion de la particule et non le sens de la réaction (qui est indiqué par le Temps). Les particules ont une flèche orientée dans le sens du Temps. Les antiparticules ont une flèche orientée dans le sens inverse du Temps.

En QED, les fermions (particules de matière) ont une ligne droite. Les photons (particules médiatrices de lumière) ont une ligne ondulée.

**I.4.3 Exemple de l'interaction électromagnétique**

Pour l'interaction électromagnétique, la particule médiatrice est le photon  $\gamma$  de masse nulle avec

$\text{Pr opa} = \frac{i}{(p^\mu)^2}$  et la charge de couplage  $g = e$ . On a donc :

$$\text{Pr obalilité} \propto \left| \frac{e^2}{(p^\mu)^2} \right|^2 = \frac{e^4}{(p^\mu)^4} \propto \frac{\alpha_{em}^2}{(p^\mu)^4} \quad (4.9)$$

On donne le diagramme de Feynman pour la diffusion de Rutherford entre deux électrons mobiles.


Figure 3 : collision entre deux électrons et photon intermédiaire  $\gamma$

#### I.4.4 Retrouver la diffusion de Rutherford dans le cadre classique

On donne la section efficace pour la collision de particules chargées, lors de la diffusion de Rutherford, dans le cadre de l'électrodynamique relativiste :

$$\frac{d\sigma}{d\Omega} \propto \frac{\alpha_{em}^2}{(p^\mu)^4} E_0^2 \quad (4.10)$$

$(p^\mu)$  est la quantité d'énergie impulsion transférée au centre diffuseur par la particule incidente lors du processus de diffusion. C'est aussi égal à la quantité d'énergie impulsion transportée par la particule médiatrice photon.

$E_0$  est l'énergie initiale de la particule incidente.

On a la relation entre l'énergie initiale  $E_0$ , l'énergie impulsion transférée  $(p^\mu)$ , et l'angle  $\theta$  de la particule diffusée :

$$(p^\mu)^2 = 2E_0^2(1 - \cos \theta) \quad (4.11)$$

$$(p^\mu)^2 = 4E_0^2 \sin^2\left(\frac{\theta}{2}\right) \quad (4.12)$$

A partir de  $\frac{d\sigma}{d\Omega} \propto \frac{\alpha_{em}^2}{(p^\mu)^4} E_0^2$  et en utilisant  $(p^\mu)^2 = 4E_0^2 \sin^2\left(\frac{\theta}{2}\right)$ , on retrouve l'expression de la diffusion de Rutherford dans le cadre de l'approche classique :

$$\frac{d\sigma}{d\Omega} = \left(\frac{\alpha_{em} \hbar c}{4E_0}\right)^2 \frac{1}{\sin^4\left(\frac{\theta}{2}\right)} \quad (4.13)$$

## **I.5 Conclusion du chapitre**

La diffusion Rutherford est le précurseur des collisions entre particules. E. Rutherford en a fait une description classique. Cette diffusion peut aussi être plus finement décrite par l'Electrodynamique quantique relativiste et les diagrammes de Feynman.

Ces collisions permettent d'étudier les particules incidentes et diffusées, les particules médiatrices, ainsi que les interactions mises en jeu. Par exemple, elles renseignent sur certaines propriétés caractéristiques des particules. Parmi ces propriétés, on trouve le spin ou l'isospin que nous allons traiter dans le prochain chapitre.

## Chapitre II Le spin d'Uhlenbeck et Goudsmit (1925) et l'isospin de Heisenberg (1932)

### Objet du chapitre

Le spin  $S$  est une notion physique proposée par G. Uhlenbeck et S. Goudsmit en 1925, afin de décrire l'interaction électromagnétique. L'isospin  $I$  est une notion proposée par W. Heisenberg en 1932, par analogie mathématique avec le spin, afin de décrire les interactions nucléaires. On rappelle ici certaines analogies entre le spin qui s'inverse lors d'une transition hyperfine de l'électron, et l'isospin qui s'inverse lors d'une désintégration  $\beta^-$  lorsqu'on passe d'un neutron à un proton.

### II.1 Le spin $S$ de G. Uhlenbeck et S. Goudsmit (1925)

#### II.1.1 Changement d'états et modification du moment cinétique orbital d'un électron

En 1913, le physicien N. Bohr parvient à expliquer les raies lumineuses émises par un atome d'hydrogène excité, en proposant le modèle d'un électron tournant autour du proton. Dans ce modèle, l'électron ne peut occuper que certaines orbites possibles (ou moments cinétiques orbitaux possibles). N. Bohr fait correspondre ces orbites à des états de l'électron et à des niveaux d'énergie. Le passage d'un état à l'autre de l'électron correspond à l'émission d'une raie lumineuse par l'atome d'hydrogène.

Néanmoins, dans le modèle de Bohr de l'électron, il subsiste certains phénomènes inexpliqués comme un doublement des raies lumineuses. Il n'y a pas une seule raie, mais en fait deux raies très proches en longueur d'onde qu'on appelle des doublets.

#### II.1.2 Changement d'états et modification du spin $S$ d'un électron, transition hyperfine

En 1922, Otto Stern et Walther Gerlach font passer un faisceau d'atomes d'argent dans un champ magnétique. Alors que classiquement, les atomes d'argent ne devraient pas subir l'effet du champ magnétique, les 2 expérimentateurs observent une séparation du faisceau en deux.

Pour expliquer ces faits (doublement des raies, séparation du faisceau en deux et d'autres comme l'effet Zeeman anomal), George Uhlenbeck et Samuel Goudsmit proposent en 1925 que des particules comme l'électron possèdent un magnétisme propre (cela doit être aussi le cas des atomes d'argent dans l'expérience de Stern et Gerlach).

En quelque sorte, l'électron n'est pas seulement assimilable à une petite charge électrique, mais également à un petit aimant. Le modèle représente l'électron comme une petite sphère chargée et massique, tournant sur elle-même et possédant un moment magnétique de spin, relié à un moment cinétique de spin prenant des valeurs du type :  $+\frac{\hbar}{2}$ ,  $-\frac{\hbar}{2}$  (d'où les 2 faisceaux pour les atomes d'argent de l'expérience de Stern et Gerlach).

Les doublets de raies lumineuses très proches en longueur d'onde l'une de l'autre, sont expliqués par une inversion du spin de l'électron, passant par exemple de  $+\frac{\hbar}{2}$  à  $-\frac{\hbar}{2}$ , inversion du spin qu'on qualifie de transition hyperfine.

Même si l'électron voit l'une de ses caractéristiques physiques modifiées (en l'occurrence le spin), il s'agit bien de la même particule dans deux états différents.

L'hypothèse du spin est particulièrement féconde. Comme on l'a vu dans le mémoire 1, elle est incorporées ensuite dans de nombreux modèles comme l'équation d'onde non relativiste de Pauli ou l'équation d'onde relativiste de Dirac. Le spin inspire également à W. Heisenberg la notion d'isospin,

qui à priori n'a rien à voir physiquement avec le spin, mais présente de fortes analogies formelles et mathématiques.

### II.1.3 Traitement mathématique du moment cinétique total et du spin

En mécanique quantique, on définit des opérateurs sur la fonction d'onde  $\psi$ , transcriptions de notions de la mécanique classique à la mécanique quantique. On a ainsi les opérateurs de position et d'impulsion sur une fonction d'onde  $\psi$  définis par :

$$\hat{x}\psi = x \cdot \psi \quad (4.14)$$

$$\hat{p}^x\psi = -i\hbar \frac{\partial \psi}{\partial x} \quad (4.15)$$

En mécanique classique, le moment cinétique orienté suivant z, a pour expression :

$$L^z = xp^y - yp^x \quad (4.16)$$

En mécanique quantique, on définit l'opérateur de moment cinétique orbital sur la fonction d'onde  $\psi$  :

$$\hat{L}^z = \hat{x}\hat{p}^y - \hat{y}\hat{p}^x \quad (4.17)$$

L'opérateur de moment cinétique total noté  $\hat{J}$  est la somme vectorielle de l'opérateur de moment cinétique orbital noté  $\hat{L}$  et de l'opérateur de moment cinétique de spin (intrinsèque) noté  $\hat{S}$  :

$$\hat{J} = \hat{L} + \hat{S} \quad (4.18)$$

On définit usuellement  $\hat{J}$  à l'aide de  $\hat{J}^3$  le moment cinétique suivant l'axe z et de sa norme  $(\hat{J})^2 = (\hat{J}^1)^2 + (\hat{J}^2)^2 + (\hat{J}^3)^2$ .

On cherche les états propres (vecteurs propres) commun à  $(\hat{J})^2$  et  $\hat{J}^3$ , ainsi que leurs valeurs propres. Mathématiquement, on montre que  $|j, m\rangle$  est l'état propre recherché,  $\hbar^2 j(j+1)$  la valeur propre de  $(\hat{J})^2$ ,  $\hbar m$  la valeur propre de  $\hat{J}^3$ .

On obtient :

$$(\hat{J})^2 |j, m\rangle = \hbar^2 j(j+1) |j, m\rangle \quad (4.19)$$

$$\hat{J}^3 |j, m\rangle = \hbar m |j, m\rangle \quad (4.20)$$

avec  $j$  entier ou demi-entier,  
avec  $-j \leq m \leq +j$  par saut d'une unité.

Le traitement mathématique est exactement le même pour un moment cinétique orbital  $L$  ou un moment cinétique de spin  $S$ . Dans le cas de  $S$ , on définit usuellement des opérateurs de moment cinétique  $\hat{S}^3$  et  $(\hat{S})^2 = (\hat{S}^1)^2 + (\hat{S}^2)^2 + (\hat{S}^3)^2$ . On a les états propres communs à  $(\hat{S})^2$  et  $\hat{S}^3$ , ainsi que les valeurs propres :

$$(\hat{S})^2 |s, m_s\rangle = \hbar^2 s(s+1) |s, m_s\rangle \quad (4.21)$$

$$\hat{S}^3 |s, m_s\rangle = \hbar m_s |s, m_s\rangle \quad (4.22)$$

avec  $s$  entier ou demi-entier,  
avec  $-s \leq m_s \leq +s$  par saut d'une unité.

### II.1.4 Construire un corps composite formé de 2 particules de spin $\frac{1}{2}$

En liant 2 particules portant des spin  $s = \frac{1}{2}$  et  $s' = \frac{1}{2}$  dans un état de moment cinétique orbital  $L = 0$ , on peut construire 2 états de spin total  $S = 1$  et  $S = 0$ . L'état de spin total  $S = 1$  se décompose à son tour en 3 états, avec  $S^3 = \pm 1$  et  $S^3 = 0$ .

Ci-dessous, on prend comme exemple 2 électrons  $e$  et  $e'$  de spin  $s^3$  et  $s'^3$ .

$$|S = 1, S^3 = 1\rangle = \left| s = \frac{1}{2}, s^3 = \frac{1}{2}; s' = \frac{1}{2}, s'^3 = \frac{1}{2} \right\rangle = |e_R; e_R'\rangle \quad (4.23)$$

$$|S = 1, S^3 = 0\rangle = \frac{1}{\sqrt{2}} \left( \left| s = \frac{1}{2}, s^3 = \frac{1}{2}; s' = \frac{1}{2}, s'^3 = -\frac{1}{2} \right\rangle + \left| s = \frac{1}{2}, s^3 = -\frac{1}{2}; s' = \frac{1}{2}, s'^3 = \frac{1}{2} \right\rangle \right) = \frac{1}{\sqrt{2}} (|e_R; e_L'\rangle + |e_L; e_R'\rangle)$$

$$|S = 1, S^3 = -1\rangle = \left| s = \frac{1}{2}, s^3 = -\frac{1}{2}; s' = \frac{1}{2}, s'^3 = -\frac{1}{2} \right\rangle = |e_L; e_L'\rangle \quad (4.24)$$

$$|S = 0, S^3 = 0\rangle = \frac{1}{\sqrt{2}} \left( \left| s = \frac{1}{2}, s^3 = \frac{1}{2}; s' = \frac{1}{2}, s'^3 = -\frac{1}{2} \right\rangle - \left| s = \frac{1}{2}, s^3 = -\frac{1}{2}; s' = \frac{1}{2}, s'^3 = \frac{1}{2} \right\rangle \right) = \frac{1}{\sqrt{2}} (|e_R; e_L'\rangle - |e_L; e_R'\rangle)$$

## II.2 L'isospin de Heisenberg (1932) défini en tant que charge nucléaire forte du neutron et du proton

### II.2.1 Analogies de comportement du proton et du neutron

L'isospin  $I$  est une notion introduite par Werner Heisenberg en 1932 pour expliquer certains faits intervenant dans les interactions nucléaires.

A la fin des années 1920, on remarque que vis-à-vis d'une certaine interaction nucléaire (celles qu'on appelle aujourd'hui l'interaction forte), le proton et le neutron se comportent de la même manière.

A l'instar de l'électromagnétisme, où l'intensité de l'interaction est la même en valeur absolue entre 2 électrons, entre 2 protons ou entre 1 électron et 1 proton, l'intensité de l'interaction nucléaire forte est en gros la même en valeur absolue entre 2 protons, entre 2 neutrons ou entre 1 proton et 1 neutron.

On note également que proton et neutron ont une masse très proche. Enfin, on sait que le neutron peut se désintégrer en proton lors de la désintégration  $\beta^-$  où un électron est émis. Cette réaction fait intervenir une autre interaction nucléaire qu'on appelle aujourd'hui l'interaction faible.

Pour expliquer ces différents faits, W. Heisenberg imagine que le proton et le neutron sont les deux faces d'une même particule appelée le nucléon.

D'abord, il assigne au proton et au neutron une charge nucléaire forte opposée, qu'il baptise isospin. Cette charge nucléaire forte opposée explique l'attraction entre proton et neutron et donc la cohésion du noyau atomique.

Ensuite, il transpose le changement d'état de spin de l'électron via la transition hyperfine, à un changement d'état de l'isospin des particules du noyau (protons et neutrons) via la désintégration  $\beta^-$ .

Neutron et proton sont des nucléons d'isospins opposés ( $+\frac{\hbar}{2}$  pour le proton, et  $-\frac{\hbar}{2}$  pour le neutron), le passage de l'un à l'autre s'explique par une inversion de leur isospin.

#### Nota 1

Pour les valeurs de spin et d'isospin, plutôt que de dire  $+\frac{\hbar}{2}$  ou  $-\frac{\hbar}{2}$ , on utilise aussi très fréquemment  $+\frac{1}{2}$  ou  $-\frac{1}{2}$ .

#### Nota 2

Par convention, en physique quantique, on choisit usuellement que c'est la 3<sup>ème</sup> composante du spin, notée ici  $S^3$ , celle perpendiculaire au plan x, y et orientée suivant z, qui est égale à  $\pm\frac{\hbar}{2}$  et qui s'inverse lors de la transition hyperfine.

De même, on choisit que c'est la 3<sup>ème</sup> composante de l'isospin, notée ici  $I^3$ , qui est égale à  $\pm\frac{\hbar}{2}$  et qui s'inverse lors de la désintégration  $\beta^-$ .

#### Nota 3

Comme le proton et l'électron qui ont respectivement une charge électrique  $Q$  de +1 et -1, on verra dans un prochain chapitre sur l'interaction forte, que la théorie de Yang-Mills assigne au neutron et au proton une charge nucléaire forte identifiée à l'isospin, et respectivement égale à  $-\frac{1}{2}$  et  $+\frac{1}{2}$ .

#### Nota 4

Dans les années 1950 et 1960, la notion d'isospin est reprise dans le Modèle des quarks, avec la notion de saveur (pour les quarks de 1<sup>ère</sup> génération) qui correspond à celle d'isospin. Un quark de saveur up possède un isospin égale à  $+\frac{1}{2}$  et un quark de saveur down possède un isospin égale à  $-\frac{1}{2}$ . On y reviendra.

#### Nota 5

A l'époque de W. Heisenberg, il n'existait qu'une notion d'isospin noté ici  $I$ . Aujourd'hui, on peut distinguer 3 notions distinctes :

- l'isospin faible ou charge faible notée  $T$ ,
- l'isospin  $I$  (qui s'inverse lorsqu'on passe d'un neutron à un proton),
- la charge nucléaire forte qui sera dans ce mémoire notée  $Co$  comme couleur.

$I$  et  $Co$  sont parfois confondus comme dans la théorie de Yang-Mills sur l'interactions forte. La charge forte  $Co$  est alors considérée égale à l'isospin  $I$  (on parle d'isospin fort et de charge forte pour  $I$ ).

L'isospin faible ou charge faible  $T$  est une notion proposée par S. Glashow pour décrire l'interaction faible, en stricte analogie avec la théorie de Yang-Mills décrivant l'interaction forte, où la charge forte est considérée égale à l'isospin  $I$ .

Dans ce cas,  $I$  et  $T$  sont tous deux considérés comme la charge d'une interaction nucléaire, respectivement forte et faible. Ils partagent aussi un même formalisme mathématique, puisqu'ils sont associés aux transformations de Jauge du groupe  $SU(2)$ .

On reviendra largement sur toutes ces notions dans ce mémoire et dans le prochain.

### II.2.2 Particule médiatrice

Pour expliquer le changement d'état de la particule (électron ou nucléon), W. Heisenberg propose l'existence d'une particule médiatrice, porteuse de la quantité quantique spin ou isospin, et qui permet la conservation de la quantité quantique dans les réactions entre particules. La particule médiatrice est émise ou absorbée par la particule lorsque cette dernière change d'état.

Ainsi, de même qu'une particule légère tel l'électron, peut en changeant d'état de spin émettre ou absorber une particule ultra légère qu'est le photon, de même une particule lourde qu'est le nucléon pourrait en changeant d'état d'isospin émettre des particules légères que sont les électrons ou les positrons.

C'est ce qu'on observe dans la désintégration  $\beta^-$ , lorsque le neutron se transforme proton et qu'un électron est émis.

Comme l'isospin, l'hypothèse de particule médiatrice sera particulièrement féconde. Néanmoins, dans le cas du changement d'isospins, l'électron et le positron ne seront pas en fait la particule médiatrice recherchée. On verra bientôt que d'autres particules médiatrices seront proposées pour les interactions nucléaires, en particulier par Hideki Yukawa en 1935.

### II.2.3 Traitement mathématique de l'isospin $I$

On a le même traitement mathématique pour le spin et l'isospin. On définit usuellement des opérateurs d'isospin  $\hat{I}^3$  et  $(\hat{I})^2 = (\hat{I}^1)^2 + (\hat{I}^2)^2 + (\hat{I}^3)^2$ .

On a les états propres communs à  $(\hat{I})^2$  et  $\hat{I}^3$ , ainsi que les valeurs propres :

$$(\hat{I})^2 |i, m_i\rangle = \hbar^2 i(i+1) |i, m_i\rangle \quad (4.25)$$

$$\hat{I}^3 |i, m_i\rangle = \hbar m_i |i, m_i\rangle \quad (4.26)$$

avec  $i$  entier ou demi-entier,

avec  $-s \leq m_i \leq +s$  par saut d'une unité.

En liant 2 particules portant un isospin  $i = \frac{1}{2}$ , on peut construire 4 états d'isospin total  $I = 1$  et

$I = 0$ ,  $I^3 = \pm 1$ . On prend ici comme exemple un proton et un neutron d'isospin  $i^3$  opposés (ainsi qu'un antiproton et un antineutron).

Pour la matière, on a le doublet neutron proton  $\begin{pmatrix} n \\ p \end{pmatrix}$ . Pour l'antimatière, on a le doublet  $\begin{pmatrix} -\bar{n} \\ \bar{p} \end{pmatrix}$ .

On obtient :

$$|I=1, I^3=1\rangle = \left| i=\frac{1}{2}, i^3=\frac{1}{2}; i'=\frac{1}{2}, i^{3'}=\frac{1}{2} \right\rangle = |p; -\bar{n}\rangle \quad (4.27)$$

$$|I=1, I^3=0\rangle = \frac{1}{\sqrt{2}} \left( \left| i=\frac{1}{2}, i^3=\frac{1}{2}; i'=\frac{1}{2}, i^{3'}=-\frac{1}{2} \right\rangle + \left| i=\frac{1}{2}, i^3=-\frac{1}{2}; i'=\frac{1}{2}, i^{3'}=\frac{1}{2} \right\rangle \right) = \frac{1}{\sqrt{2}} (|p; \bar{p}\rangle + |n; -\bar{n}\rangle)$$

$$|I=1, I^3=-1\rangle = \left| i=\frac{1}{2}, i^3=-\frac{1}{2}; i'=\frac{1}{2}, i^{3'}=-\frac{1}{2} \right\rangle = |n; \bar{p}\rangle \quad (4.28)$$

$$|I=0, I^3=0\rangle = \frac{1}{\sqrt{2}} \left( \left| i=\frac{1}{2}, i^3=\frac{1}{2}; i'=\frac{1}{2}, i^{3'}=-\frac{1}{2} \right\rangle - \left| i=\frac{1}{2}, i^3=-\frac{1}{2}; i'=\frac{1}{2}, i^{3'}=\frac{1}{2} \right\rangle \right) = \frac{1}{\sqrt{2}} (|p; \bar{p}\rangle - |n; \bar{n}\rangle)$$

## II.3 Analogies inversion du spin $S$ et inversion de l'isospin $I$

### II.3.1 Inversion du spin $S$ lors d'une transition hyperfine de l'électron

On appelle transition hyperfine de l'atome d'hydrogène, l'émission par l'atome d'hydrogène d'une lumière invisible, qui a pour longueur d'onde 21cm dans le cas où l'électron revient dans son état le plus stable (orbite la plus basse ou rayon de Bohr). Cela correspond au passage d'un niveau d'énergie à un nouveau niveau très proche du précédent, d'où le terme hyperfine.

Comme on l'a évoqué précédemment, G. Uhlenbeck et S. Goudsmit proposent que cette transition hyperfine corresponde au passage d'un mouvement où électron et proton tournent sur eux-mêmes dans le même sens, à un mouvement où électron et proton tournent sur eux-mêmes dans des sens opposés (on parle d'un passage de spin du proton et de l'électron de parallèle à antiparallèle).

Pour prendre une comparaison avec le système Terre Soleil, une transition hyperfine reviendrait à inverser le spin de la Terre ou celui du Soleil. Par exemple, si on inverse le spin de la Terre, pour les Terriens, le Soleil ne se lève plus à l'est, mais à l'ouest. Si on inverse le spin du Soleil, pour les Terriens, le Soleil se lève toujours à l'est, mais sa rotation sur lui-même en un an se fait dans l'autre sens.


On peut écrire la transition hyperfine (avec conservation global du spin  $S^3$  lors de la réaction et conservation de la charge électrique  $Q$  par l'électron) :

$$e^-(S^3 = \frac{\hbar}{2}, Q = -1) \rightarrow e^-(S^3 = -\frac{\hbar}{2}, Q = -1) + \gamma(S^3 = \hbar, Q = 0) \quad (4.29)$$

#### Nota

Dans le cas de l'atome d'hydrogène, le cas le plus stable (atome le moins excité pour le spin) correspond à électron et proton de spins antiparallèles.

On a la figure suivante qui symbolise le passage de parallèles à antiparallèles avec émission d'un photon d'énergie  $\Delta E = 10^{-6} eV$ .


### II.3.2 Inversion de l'isospin $I$ du nucléon lors d'une désintégration $\beta^-$

Par analogie avec la transition hyperfine qui inverse le spin  $S$  de l'électron, on suppose une réaction qui inverse l'isospin  $I$  du nucléon. On a par exemple le passage d'un neutron à un proton observé lors d'une désintégration  $\beta^-$ .

$$n(I^3 = -\frac{\hbar}{2}, Q = 0) \rightarrow p(I^3 = \frac{\hbar}{2}, Q = 1) + B(I^3 = -\hbar, Q = -1) \quad (4.30)$$

Par analogie avec le photon  $\gamma$  qui porte un spin  $S^3 = \hbar$ , on suppose ici l'existence d'un boson  $B$  qui porte un isospin  $I^3 = -\hbar$  et qui permet la conservation de  $I^3$ .

#### Nota

Lors du passage du neutron au proton, la charge électrique  $Q$  n'est pas conservée au niveau des nucléons.

Dans le prochain mémoire, on proposera que l'analogue de la charge électrique  $Q$  lors l'inversion de spin  $S$ , c'est l'hypercharge faible  $Y_w$  (notion introduite dans le Modèle électrofaible) lors de l'inversion de l'isospin  $I$ .

Comme la charge électrique  $Q$  est conservée par l'électron lors d'une transition hyperfine, l'hypercharge faible  $Y_w$  est conservée par le nucléon (gauche) lorsque ce dernier passe de neutron à proton :

$$n(I^3 = -\frac{\hbar}{2}, Y_w = 1) \rightarrow p(I^3 = \frac{\hbar}{2}, Y_w = 1) + B(I^3 = -\hbar, Y_w = 0) \quad (4.31)$$

## II.4 Particule médiatrice et notion d'interaction

### II.4.1 Mécanique et électromagnétisme classiques (avant les années 1920), ne pas distinguer la particule qui subit le champ de celle qui le génère

En mécanique et en électromagnétisme classiques, un corps (massique ou chargé électriquement) pénétrant dans un champ, est soumis à une force de la part de ce champ.

Comme une possible ambivalence, le corps (massique ou chargé) peut lui-même créer un champ (gravitationnel ou électromagnétique), auquel vont être soumis d'autres corps. On parle alors de sources (charge électrique, courant, aimant ou masse) pour le corps générant le champ.

Au cours des années 1920-1930, apparaît une nouvelle approche avec l'idée de distinguer particules subissant le champ et particules générant le champ (ou véhiculant le champ).

Les particules subissant le champ sont appelées des fermions, car ils suivent la statistique de Fermi-Dirac. En général, ce sont des particules de matière persistantes, au sens qu'elles n'apparaissent ni disparaissent (éventuellement se transforment).

Les particules générant le champ sont les particules médiatrices que l'on a évoquées précédemment. Elles sont appelées des bosons, car elles suivent la statistique de Bose-Einstein. Ces particules médiatrices sont généralement éphémères, au sens qu'elles peuvent apparaître ou disparaître. Parmi elles, on trouve les photons, les particules de lumière.

#### **Nota sur la Supersymétrie**

Avec cette nouvelle conception de particule médiatrice (ou de boson) représentante du champ, on perd l'idée d'une interchangeabilité entre les particules fermion pouvant subir un champ et les particules bosons pouvant créer un champ.

Dans les années 1960, des chercheurs russes développent des modèles de Supersymétrie avec l'idée de faire correspondre à chaque particule fermion, une particule boson, afin de retrouver cette interchangeabilité entre particule qui crée le champ et particule qui le subit.

Les particules prédites par les modèles de Supersymétrie n'ont en définitive pas été découvertes. Malgré l'intérêt théorique qu'ils avaient, ces modèles n'ont donc pas été confirmés.

#### **II.4.2 La notion d'interaction**

A la notion de force chère à la mécanique classique, se substitue peu à peu la notion d'interaction. Celle-ci peut être vue comme une approche plus englobante que celle de force. Elle-aussi distingue entre particules de matière subissant le champ et particules médiatrices le générant.

Les particules subissant le champ et portant un spin  $S^3$  ou un isospin  $I^3$  demi-entier, ne peuvent directement réagir entre elles. Elles entrent en interaction avec des particules médiatrices porteuses de spin ou d'isospin entier, qui jouent le rôle d'intermédiaire.

Lors de la transition hyperfine, c'est l'interaction électromagnétique qui intervient. Le photon  $\gamma$  est présenté comme la particule médiatrice de l'interaction (ainsi que le représentant du champ électromagnétique).

Lors de la désintégration  $\beta^-$ , on verra à la fin de ce mémoire que le Modèle électrofaible fait intervenir 3 interactions : interaction électromagnétique, interaction faible et une dernière qu'on appellera interaction hyper.

#### **II.5 Conclusion**

Dans ce chapitre, on a évoqué la notion d'isospin  $I$  introduite par W. Heisenberg en 1932.

L'isospin  $I$  possède d'abord des analogies avec la charge électrique  $Q$ , au sens que  $I$  est présenté comme la charge nucléaire forte avec des valeurs opposées pour le proton et le neutron, expliquant ainsi leur attraction dans le noyau.

L'isospin  $I$  possède également des analogies avec le spin  $S$  à la fois mathématiques et physiques lors des réactions entre particules. Le spin  $S$  s'inverse lors d'une transition hyperfine transformant un électron en un électron de spin opposé, avec les deux électrons pouvant être présentés comme les deux faces d'une même particule. L'isospin  $I$  s'inverse lorsqu'on passe d'un neutron à un proton, avec les deux nucléons pouvant être présentés comme les deux faces d'une même particule.

Dans le prochain chapitre, on va s'intéresser à la désintégration  $\beta^\pm$  et au premier modèle fiable sur l'interaction faible, celui d'Enrico Fermi en 1933. On va notamment évoquer l'idée de quadrivecteurs densité de charge courants électromagnétiques  $j_{e.m.}^\mu$  (noté ici  $j_Q^\mu$  car transportant une charge électrique  $Q$ ) et de charge courants faibles  $j_{weak}^\mu$ .

## Chapitre III Théorie de Fermi sur l'interaction faible (1933)

### Objet du chapitre

On résume dans ses grandes lignes la théorie de Fermi sur l'interaction faible, théorie fondée sur une analogie avec l'électromagnétisme et sur une universalité des phénomènes de désintégration des particules.

Sur le modèle du quadrivecteur densité de charge courants électromagnétiques  $j_Q^\mu$  composés d'électron positron se désintégrant en particule médiatrices photons  $\gamma$ , la théorie de Fermi définit un quadrivecteur densité de charge courants faibles  $j_{weak}^\mu$  se désintégrant également en particules.

### III.1 Analogie entre des désintégrations de particules

#### III.1.1 Idée de Fermi : universalité des phénomènes de désintégrations

En 1933, E. Fermi propose une première théorie sur l'interaction faible et la désintégration  $\beta^-$ . Son idée, c'est d'effectuer une analogie entre :

- la désintégration d'un électron et d'un positron en photon, désintégration qui fait intervenir l'interaction électromagnétique, le photon se matérialisant à son tour en positron et en électron,
- la désintégration  $\beta^-$ , désintégration qui fait intervenir l'interaction faible, avec le neutron qui se désintègre en un proton, un électron et un antineutrino.

Ainsi, E. Fermi tente de montrer l'universalité d'un certain nombre de phénomènes de désintégrations des particules.

#### Nota

W. Heisenberg avait étudié des analogies entre la transition hyperfine et la désintégration  $\beta^-$  pour développer sa notion d'isospin. E. Fermi étudie lui des analogies entre l'annihilation électron positron et la désintégration  $\beta^-$  pour développer une notion générale de quadrivecteur densité de charge courants.

Soulignons que la transition hyperfine et l'annihilation électron positron génèrent tous les deux un photon et font intervenir l'interaction électromagnétique. On y reviendra par la suite.

#### III.1.2 Idée de Dirac : quadrivecteur densité de charge courants électron positron

Quelques années avant E. Fermi, P. Dirac propose que le couple électron  $e$  positron  $\bar{e}$  forme un quadrivecteur densité de charge courants électromagnétique  $j_Q^\mu(e^-, \bar{e}^+) = Q\bar{\psi}\gamma^\mu\psi$  (avec  $\mu = x, y, z, t$  ou  $\mu = 0, 1, 2, 3$  et  $Q$  le nombre de charges électriques élémentaires  $e$ ).

On a l'énergie d'interaction entre les quadrivecteurs densité de charge courants  $j_Q^\mu$  et potentiel électromagnétique  $A^\mu$  :

$$E = e j_Q^\mu A^\mu \quad (4.32)$$

Le couple positron électron forme également un quadrivecteur densité de charge courants électromagnétiques  $j_Q^\mu(\bar{e}^+, e^-)$ . Si la désintégration, intégration est ponctuelle (très rapide), le

courant  $j_Q^\mu(e^-, \bar{e}^+)$  interagit directement avec le courant  $j_Q^{\mu'}(\bar{e}^{+'}, e^{-'})$ . On n'a pas alors intervention d'une particule médiatrice comme le photon.

**Nota 1**

Par concision, on parlera abusivement de courant  $j_Q^\mu(e^-, \bar{e}^+)$ , alors qu'il s'agit en fait d'un quadrivecteur densité de charge courants  $j_Q^\mu(e^-, \bar{e}^+)$  ( $\mu = t, x, y, z$ ). Le terme  $j_Q^t(e^-, \bar{e}^+) = Q\bar{\psi}\gamma^0\psi$  représente la densité de charge électrique. Les termes  $j_Q^{x,y,z}(e^-, \bar{e}^+) = Q\bar{\psi}\gamma^{1,2,3}\psi$  représentent les densités de courants électriques.

Pour l'interaction électromagnétisme, l'énergie d'interaction  $E = ej_Q^\mu A^\mu$  correspond à l'énergie potentielle généralisée électromagnétique.

**Nota 2**

Dans l'énergie d'interaction  $E = ej_Q^\mu A^\mu$ , le terme courant  $ej_Q^\mu$  représente l'électron et le positron, le terme quadrivecteur potentiel  $A^\mu$  représente le photon  $\gamma$ .

**Nota 2**

On rappelle les matrices de Pauli :

$$\sigma^1 = \begin{pmatrix} 0 & 1 \\ 1 & 0 \end{pmatrix}, \sigma^2 = \begin{pmatrix} 0 & -i \\ i & 0 \end{pmatrix}, \sigma^3 = \begin{pmatrix} 1 & 0 \\ 0 & -1 \end{pmatrix} \tag{4.33}$$

On rappelle les matrices  $\gamma$  :

$$\gamma^0 = \begin{pmatrix} 1 & 0 \\ 0 & -1 \end{pmatrix}, \gamma^i = \begin{pmatrix} 0 & \sigma^i \\ -\sigma^i & 0 \end{pmatrix} \text{ avec } i = 1, 2, 3 \tag{4.34}$$

On définit le spineur conjugué :

$$\bar{\psi} = \psi^\dagger \gamma^0 \tag{4.35}$$

avec  $\psi^\dagger$  matrice adjointe, transposée du conjugué.

On a la réaction lors de l'interaction entre les deux courants  $j_Q^\mu(e^-, \bar{e}^+)$  et  $j_Q^{\mu'}(\bar{e}^{+'}, e^{-'})$  :

$$e^- + \bar{e}^+ \rightarrow \bar{e}^{+'} + e^{-'} \tag{4.36}$$

Cela correspond au diagramme suivant :


Figure 5 : annihilation électron positron, puis matérialisation électron positron

**Nota sur le courant électrique et une force de type électrique**

Suivant l'effet photoélectrique d'A. Einstein et le modèle de l'électron de N. Bohr, on peut interpréter le terme énergie d'interaction  $E = ej_Q^\mu A^\mu$  comme l'effet d'un photon représenté par le quadrivecteur potentiel  $A^\mu$  sur un électron porteur de charge électrique  $eQ$  et en orbite « stable » autour du noyau.

Suivant N. Bohr, le photon en interagissant avec l'électron, génère un changement de moment cinétique orbital (ou de spin suivant G. Uhlenbeck et de S. Goudsmit) de l'électron, un changement d'orbite et un déplacement de l'électron. On a un déplacement de charge  $eQ$  et donc un courant électrique  $j_Q^\mu$ . On retrouve l'idée qu'une force de type électrique a pour effet un déplacement de charge électrique.

Soulignons que dans l'interaction électromagnétique, 2 nombres quantiques sont utilisés :

- d'abord, le spin  $S$  qui est échangé entre le photon et l'électron et dont l'échange génère un changement d'orbite et un déplacement de l'électron,
- ensuite, la charge électrique  $Q$  caractéristique propre à l'électron, mise en mouvement lors du changement d'orbite de l'électron.

**III.2 Théorie de Fermi****III.2.1 Courant faible**

En 1933, E. Fermi reprend l'idée de P. Dirac sur le couple électron positron formant un courant électromagnétique. Il imagine que les couples neutron proton et anti-neutrino électron puissent également former un courants dit faible. Le courant faible neutron proton  $j_{weak}^\mu(n, p^+)$  interagit avec un autre courant faible antineutrino électron  $j_{weak}^\mu(\bar{\nu}_e, e^-)$ .

**Nota, avant-goût sur l'isospin faible  $T$  (appelé aussi charge faible)**

L'isospin faible  $T$  est un nombre quantique proposé dans les années 1960 par S. Glashow dans le cadre du Modèle électrofaible. L'isospin faible  $T$  partage des ressemblances avec le spin  $S$  et l'isospin  $I$ . Comme eux,  $T$  est fondé sur un groupe  $SU(2)$ . On utilise fréquemment la 3<sup>ème</sup> composante de l'isospin faible :  $T^3$ .

Il existe également des analogies entre  $T^3$  et  $Q$ , puisque ce sont des quantités transportées respectivement par les courants faibles et les courants électromagnétiques. On désigne souvent  $T^3$  comme le nombre de charges faibles élémentaires, par analogie avec  $Q$  qui est le nombre de charges électriques élémentaires.

On verra à la fin de ce mémoire qu'il existe plusieurs types de courants faibles  $j_{weak}^\mu$ . Le courant  $j_{T^3}^\mu$  est l'un d'entre eux.

Lors de la désintégration  $\beta^-$ , on a la réaction entre les deux courants faibles  $j_{weak}^\mu(n, p^+)$  et  $j_{weak}^\mu(\bar{\nu}_e, e^-)$  :


Cela correspond au diagramme suivant :


Figure 6 : désintégration  $\beta^-$

### III.2.2 Prise en compte d'une particule médiatrice pour le courant électron positron

Pour l'interaction électromagnétique, on a une amplitude de probabilité  $M$  entre deux courants  $j_Q^\mu(e^-, \bar{e}^+)$  et  $j_Q^\mu(\bar{e}^-, e^+)$  égale à :

$$M = \frac{e^2}{(p^\mu)^2} j_Q^\mu(e^-, \bar{e}^+) j_Q^\mu(\bar{e}^-, e^+) \quad (4.38)$$

avec  $p^\mu$  ( $\mu = t, x, y, z$ ) le quadrivecteur énergie impulsion porté lors de l'interaction entre les deux courants  $j_Q^\mu$  et  $j_Q^\mu$ , c'est-à-dire le quadrivecteur énergie impulsion porté par la particule médiatrice photon  $\gamma$ .

Cela correspond au diagramme suivant :


Figure 7 : annihilation électron positron, photon, puis matérialisation électron positron

#### Nota

Dans la relation  $M = \frac{e^2}{(p^\mu)^2} j_\mu j^{\mu'}$ , on a en fait une sommation contravariant-covariant.

### III.2.3 Amplitude de probabilité

A l'époque d'E. Fermi, l'idée de particule médiatrice est balbutiante et E. Fermi suppose que l'interaction faible est ponctuelle.

Pour la réaction  $n \rightarrow p + e^- + \bar{\nu}_e$ , E. Fermi construit une amplitude de probabilité  $M$  pour l'interaction entre les deux courants faibles :

$$M = \frac{8G_F}{\sqrt{2}} j_{weak}^\mu(n, p^+) \cdot j_{weak}^\mu(\bar{\nu}_e, e^-) \quad (4.39)$$

E. Fermi note également que l'amplitude de probabilité est proportionnelle à une constante  $G_F$  jouant pour l'interaction faible le rôle de  $\frac{e^2}{(p^\mu)^2}$ .  $G_F$  est appelée aujourd'hui constante de Fermi. E. Fermi trouve comme valeur pour cette constante :

$$G_F = 1,166 \times 10^{-5} GeV^{-2} \tag{4.40}$$

### III.3 Avant-goût du Modèle électrofaible de Glashow-Weinberg-Salam et du Modèle des quarks

Le Modèle électrofaible de Glashow-Weinberg-Salam et le Modèle des quarks utilisent tous deux la notion de courant faible de Fermi qui sera particulièrement féconde. On donne ici un avant-goût de ces deux théories.

#### III.3.1 Avant-goût du Modèle électrofaible de Glashow-Weinberg-Salam

Si l'interaction faible n'est plus considérée ponctuelle comme dans le modèle de Fermi, on a un diagramme faisant intervenir des particules médiatrices (comme utilisé dans le Modèle électrofaible de Glashow-Weinberg-Salam qu'on étudiera à la fin de ce mémoire) :


Figure 8 : désintégration  $\beta^-$  avec particules médiatrices

On a une amplitude de probabilité  $M$  égale à :

$$M = \frac{-g_T^2}{(p^\mu)^2 - M_{W,Z}^2} j_{weak}^\mu(n, p^+) \cdot j_{weak}^\mu(\bar{\nu}_e, e^-) \tag{4.41}$$

$g_T$  est la charge élémentaire faible liée à l'interaction faible (l'analogue de la charge élémentaire électrique  $e$ ).

$M_{W,Z}$  est la masse des bosons faibles  $W^\pm$  et  $Z^0$ , particules médiatrices du Modèle électrofaible.

**Nota**

A la fin de ce mémoire, on verra que  $g_T T^3$  pour l'interaction faible est l'analogue de  $eQ$  pour l'interaction électromagnétique.

L'idée c'est de faire tendre le quadrivecteur Energie impulsion ( $p^\mu$ ) vers 0, pour retrouver le modèle de Fermi :

$$\frac{-g_T^2}{(p^\mu)^2 - M_W^2} \xrightarrow{(p^\mu) \rightarrow 0} \frac{g_T^2}{M_W^2} = \frac{8G_F}{\sqrt{2}} \quad (4.42)$$

Suivant la théorie de Fermi, on introduit le couplage :

$$\frac{g_T^2}{M_W^2} = \frac{8G_F}{\sqrt{2}} \quad (4.43)$$

On verra que cette relation permet de retrouver la masse des bosons faibles  $W^\pm$ .

**Nota : pourquoi suppose-t-on que les bosons faibles  $W^\pm$  et  $Z^0$  ont une masse contrairement au photon  $\gamma$  ?**

On suppose que les bosons faibles  $W^\pm$  et  $Z^0$  ont une masse, parce que l'interaction faible possède une portée très faible comparée aux interactions électromagnétiques et gravitationnelles (qui ont une portée infinie).

Suivant les idées de H. Yukawa proposées en 1935, on rapproche la longueur d'onde de Compton  $\lambda_c = \frac{h}{mc}$  de la portée de l'interaction, avec  $m$  la masse de la particule médiatrice de l'interaction.

Pour les interactions faibles, puisque la portée (et donc  $\lambda_c$ ) est très petite, on suppose que les particules médiatrices  $W^\pm$  et  $Z^0$  ont une masse relativement importante.

On explicitera cela dans le prochain chapitre portant sur le mésotron de Yukawa.

### III.3.2 Avant-goût du Modèle des quarks

Dans le Modèle des quarks proposé par M. Gell-Mann et G. Zweig dans les années 1960, le neutron est formé de deux quarks down et d'un quark up. Le proton est formé de deux quarks up et d'un quark down. Les notions d'up et de down représentent la saveur du quark et se distinguent par l'isospin  $I^3$ .

Un quark de saveur up possède un isospin  $I^3 = \frac{1}{2}$ , un quark de saveur down possède un isospin

$$I^3 = -\frac{1}{2}.$$

Le Modèle des quarks cherche à modéliser l'interaction forte. Dans ce cadre, les notions de saveur et d'isospin  $I$  peuvent être rapprochées de la charge nucléaire forte.

Par analogie avec l'interaction forte, l'isospin  $I^3$  et la charge nucléaire forte, le Modèle électrofaible définit pour l'interaction faible, un isospin faible ou une charge nucléaire faible  $T^3$ , qui prend pour les quarks up et down les mêmes valeurs.

On a :

$$T^3 = I^3 = \frac{1}{2} \text{ pour le quark up } u .$$

$$T^3 = I^3 = -\frac{1}{2} \text{ pour le quark down } d .$$

**Nota**

Cela est vrai uniquement pour les quarks up et down dits gauchers. On explicitera dans un prochain chapitre les notions d'hélicité et de particules droitières et gauchères.

Dans le Modèle des quarks, les leptons (électron et neutrino) n'ont pas d'isospin  $I$ . En effet, ce dernier est considéré comme une charge forte, et les leptons ne sont pas sujets à l'interaction forte. Par contre, les leptons sont sujets à l'interaction faible et le Modèle électrofaible attribue à l'électron et au neutrino (les gauchers uniquement), une charge faible correspondante à celle du quark down et du quark up.

On a :

$$T^3 = \frac{1}{2} \text{ pour le neutrino } \nu_e \quad (T^3 = -\frac{1}{2} \text{ pour l'antineutrino } \bar{\nu}_e).$$

$$T^3 = -\frac{1}{2} \text{ pour l'électron } e^-.$$

On peut réécrire la désintégration  $\beta^-$  avec un quark up qui se transforme en quark down :

$$d(T^3 = -\frac{1}{2}, Q = -\frac{1}{3}) \rightarrow u(T^3 = \frac{1}{2}, Q = \frac{2}{3}) + e^-(T^3 = -\frac{1}{2}, Q = -1) + \bar{\nu}_e(T^3 = -\frac{1}{2}, Q = 0) \quad (4.44)$$

Le boson faible  $W^-$  est la particule médiatrice intervenant dans la réaction. Le boson  $W^-$  porte une charge électrique  $Q = -1$ . Les courants  $j_{T^-}^\mu(d, \bar{u})$  et  $j_{T^-}^\mu(\bar{\nu}_e, e^-)$  sont les courants faibles interagissant avec le boson  $W^-$  (on y reviendra lorsqu'on traitera le Modèle électrofaible).

On a le diagramme de Feynman correspondant :


Figure 9 : désintégration  $\beta^-$  selon le Modèle des quarks

**Nota sur le neutrino**

Le neutrino est proposé par W. Pauli en 1930 pour expliquer l'apparente non conservation du moment cinétique lors d'une désintégration  $\beta^-$ . W. Pauli utilise initialement le terme de neutron. Pour le distinguer du neutron présent dans le noyau, il est rebaptisé neutrino par les physiciens Edoardo Amaldi et Enrico Fermi.

A l'instar du doublet neutron proton (ou quark up et quarks down), l'électron et le neutrino forment un doublet de charges faibles opposés (et de charges électriques différentes).

$$e^{-} (T^3 = -\frac{1}{2}, Q = -1) \quad (4.45)$$

$$\nu_e (T^3 = \frac{1}{2}, Q = 0) \quad (4.46)$$

Cependant, contrairement aux deux nucléons (et aux deux quarks), l'électron et le neutrino n'ont pas une masse proche. L'électron possède une masse bien supérieure à celle du neutrino.

### III.4 Processus de Fermi et processus de Gamow Teller

#### III.4.1 Désintégration $\beta^{-}$ , processus de Fermi et processus de Gamow Teller

Dans la désintégration  $\beta^{-}$ , on distingue deux types d'interaction faibles ou deux types de processus :

- l'interaction vectorielle V, avec le boson faible  $W^{-}$  qui ne porte pas de spin, et qui se désintègre en deux particules de spin demi-entier opposé. On l'appelle le processus de Fermi.
- l'interaction axiale A, avec le boson faible  $W^{-}$  qui porte un spin 1 ou -1, et qui se désintègre en deux particules de même spin demi-entier. On l'appelle le processus de Gamow Teller.

#### III.4.2 Processus de Fermi, interaction vectorielle

On peut écrire schématiquement le processus de Fermi, avec un boson  $W^{-}$  ne possédant pas de spin :


Figure 10 : processus de Fermi

#### III.4.3 Processus de Gamow Teller, interaction axiale

On peut écrire schématiquement le processus de Gamow Teller, avec un boson  $W^{-}$  possédant un spin entier :


Figure 11 : processus de Gamow Teller

#### Nota 1

$W^-$  est bien un boson, car dans les 2 cas il possède un spin entier.

#### Nota 2

Pour les 2 diagrammes, les valeurs du spin  $S^3$  sont données à titre d'exemple. D'autres valeurs peuvent être portées par les particules.

### III.5 Conclusion du chapitre

P. Dirac avait eu l'idée d'un courant électromagnétique composé d'un couple électron positron qui se désintègre en photon, puis qui se matérialise en un couple électron positron.

Inspiré par cette idée et suivant une approche généralisatrice des phénomènes de désintégration, E. Fermi propose un courant faible formé d'un couple neutron proton qui se désintègre, puis qui se matérialise en un couple électron antineutrino.

La théorie de l'interaction faible de Fermi n'inclut pas la notion de particules médiatrices. Dans le prochain chapitre, on va s'intéresser à la théorie du méson de Yukawa qui propose une particule médiatrice massique afin d'expliquer la faible portée des interactions nucléaires.

## Chapitre IV Le méson de Yukawa (1935)

### Objet du chapitre

On explicite ici la théorie de Hideki Yukawa, qui afin d'expliquer la faible portée des interactions nucléaires, propose une particule médiatrice massique : le méson. S'inspirant de l'équation d'onde de Schrödinger qui décrit l'électron, H. Yukawa propose une équation d'onde qui décrit le méson. Il propose également de confondre cette équation d'onde avec le potentiel dit de Yukawa généré par le méson. A la fin du chapitre, on évoquera les mésons pions, particules découvertes dans les années 1940-1950 et en quelques sorte confirmation expérimentale du méson de Yukawa.

### IV.1 Théorie de Hideki Yukawa pour décrire les interactions nucléaires, le méson ou méson

En 1935, H. Yukawa développe une théorie fructueuse pour décrire les interactions nucléaires au sein du noyau entre les nucléons (par exemple entre un proton et un neutron).

Pour expliquer que ces interactions nucléaires ont une portée limitée  $R_N$  (environ  $R_N = 10^{-15} m$ , ce qui correspond au rayon du noyau de l'atome d'hydrogène ou d'un nucléon), H. Yukawa suppose l'existence d'une particule médiatrice massique le méson de masse  $m_{mes}$ , particule appelée par la suite le méson.

H. Yukawa propose de rapprocher la longueur d'onde de Compton  $\lambda_C$  de la portée limitée de l'interaction nucléaire :

$$\frac{\lambda_C}{2\pi} = \frac{1}{K_C} = 2R_N \quad (4.47)$$

En utilisant la relation de Compton :

$$m_{mes}c = \frac{h}{2\pi} \frac{2\pi}{\lambda_C} = \frac{h}{\lambda_C} = \hbar K_C \quad (4.48)$$

H. Yukawa en déduit la masse de la particule médiatrice, le méson ou méson :

$$\boxed{m_{mes}c = \frac{\hbar}{2R_N} = \frac{h}{\lambda_C}} \quad (4.49)$$

### Application numérique

$$m_{mes}c^2 = \frac{1,973 \times 10^2 eV \cdot nm}{2 \times 10^{-15}} \approx 100 MeV \quad (4.50)$$

Suivant l'idée H. Yukawa, on peut ainsi relier la portée  $R_N$  d'une interaction à la masse de sa particule médiatrice  $m$  :

$$R_N = \frac{\hbar}{2mc} \quad (4.51)$$

Pour retrouver la masse de la particule médiatrice, on peut aussi utiliser l'équation champ source d'Einstein  $mc^2 = \hbar\Omega$  et le principe d'incertitude d'Heisenberg, au lieu de la relation de Compton.

On a :

$$\Delta E \Delta t \approx \frac{\hbar}{2} \quad (4.52)$$

On pose  $\Delta E = m_{mes}c^2 = \hbar\Omega$  (c'est-à-dire l'équation champ source d'Einstein).

On arrive à :

$$\Delta t \approx \frac{\hbar}{2\Delta E} = \frac{\hbar}{2m_{mes}c^2} \quad (4.53)$$

On pose  $R_N = c\Delta t$ , en supposant que la vitesse du méson est celle de la lumière. On retrouve :

$$R_N \approx \frac{\hbar}{2m_{mes}c} \quad (4.54)$$

## Nota 2 sur le rayon de l'atome d'hydrogène

Rappelons que :

- le rayon du noyau de l'atome d'hydrogène (c'est-à-dire un proton) correspond à la portée de l'interaction nucléaire  $R_N$ ,
- le rayon de l'atome d'hydrogène correspond dans le modèle de Bohr à l'orbite de l'électron (stabilisé par la force électrostatique et la force d'inertie centrifuge) dans son niveau d'énergie le plus stable.

## IV.2 Analogie équation d'onde de Schrödinger et équation d'onde de Yukawa, cas d'un électron et d'un méson

Dans le 1<sup>er</sup> mémoire, en reprenant les idées de L. de Broglie, on a proposé une méthode pour retrouver l'équation de Schrödinger qui s'applique à un électron. On propose ici une méthode similaire pour retrouver l'équation d'onde de Klein Gordon indépendante du Temps, équation d'onde qui s'applique à un méson selon H. Yukawa.

On rappelle d'abord en quelques lignes la méthode pour l'onde électron. On aborde ensuite l'onde méson.

### IV.2.1 Méthode pour l'onde électron

On part de l'équation d'onde suivante :

$$\nabla^2 \psi + \frac{\Omega^2}{v_\phi^2} \psi = 0 \quad (4.55)$$

Suivant les idées de L. Broglie, on pose que l'électron est semblable à une onde de vitesse de phase :

$$v_\phi = \frac{\Omega}{K} \quad (4.56)$$

On obtient pour l'équation d'onde :

$$\nabla^2 \psi + K^2 \psi = 0 \quad (4.57)$$

Suivant l'équation champ source de Broglie, on a la relation de l'impulsion avec le vecteur d'onde :

$$p = \hbar K \quad (4.58)$$

Suivant l'équation champ source d'Einstein, on a la relation de l'énergie avec la pulsation :

$$E = mc^2 = \hbar \Omega \quad (4.59)$$

La vitesse  $v_\varphi$  de l'onde électron est alors égale à :

$$v_\varphi = \frac{\Omega}{K} = \frac{E}{p} \quad (4.60)$$

On a la relation entre les énergies :  $E = E_c + V$  (avec  $V$  l'énergie potentielle).

$$E_c = E - V = \frac{p^2}{2m_{elec}} \quad (4.61)$$

On en déduit l'impulsion :

$$p = \sqrt{2m_{elec}(E - V)} \quad (4.62)$$

On a le vecteur d'onde :

$$K = \frac{\sqrt{2m_{elec}(E - V)}}{\hbar} \quad (4.63)$$

$$K^2 = \frac{2m_{elec}(E - V)}{\hbar^2} \quad (4.64)$$

On retrouve l'équation de Schrödinger :

$$\boxed{\nabla^2 \psi + \frac{2m_{elec}}{\hbar^2} (E - V) \psi = 0} \quad (4.65)$$

#### IV.2.2 Méthode pour l'onde méson

On part de l'équation d'onde :

$$\nabla^2 \psi + \frac{\Omega^2}{v_\varphi^2} \psi = 0 \quad (4.66)$$

On pose que le méson est semblable à une onde de vitesse de phase (en complexe) :

$$v_\varphi = \frac{\Omega}{iK} \quad (4.67)$$

On obtient l'équation d'onde :

$$\nabla^2 \psi - K^2 \psi = 0 \quad (4.68)$$

On utilise la relation de Compton :

$$m_{mes}c = \hbar K \quad (4.69)$$

On obtient l'équation d'onde de Klein Gordon indépendante du temps qui s'applique à un méson :

$$\nabla^2 \psi - \left(\frac{m_{mes}c}{\hbar}\right)^2 \psi = 0 \quad (4.70)$$

### IV.3 Le potentiel de Yukawa

#### IV.3.1 Potentiel du champ nucléaire

H. Yukawa utilise l'équation d'onde de Klein Gordon indépendante du temps  $\nabla^2 \psi - \left(\frac{m_{mes}c}{\hbar}\right)^2 \psi = 0$  et interprète la fonction d'onde  $\psi$  comme un potentiel à symétrie sphérique.

H. Yukawa confond ainsi :

- la fonction d'onde  $\psi$  représentant l'onde particule méson,
- le potentiel du champ nucléaire généré par la particule médiatrice méson.

H. Yukawa réécrit l'équation d'onde de Klein Gordon indépendante du temps en coordonnées sphériques :

$$\frac{1}{r^2} \frac{d}{dr} \left( r^2 \frac{d\psi(r)}{dr} \right) = \left(\frac{m_{mes}c}{\hbar}\right)^2 \psi(r) \quad (4.71)$$

#### Nota

La fonction d'onde  $\psi(r)$  est considérée comme un potentiel, c'est donc la partie annulée lors d'un changement de référentiels.

A partir de la fonction d'onde  $\psi(r)$ , on peut définir un champ nucléaire (appelé aussi champ mésonique car créé par le méson) égale à  $\frac{\partial \psi(r)}{\partial r}$ .

En résolvant l'équation différentielle, on obtient un potentiel de Yukawa à symétrie sphérique (présenté ici sous la forme d'une énergie potentielle, car on a le terme  $g^2$ ) :

$$\psi(r) = -g^2 \frac{e^{-\left(\frac{m_{mes}c}{\hbar}r\right)}}{r} = -g^2 \frac{e^{-\left(\frac{2\pi}{\lambda_c}r\right)}}{r} \quad (4.72)$$

On peut interpréter  $g^2$  comme une constante de couplage entre le méson et un nucléon,  $g$  comme une charge élémentaire de l'interaction nucléaire.

**Rappel**

$$\frac{m_{mes}c}{\hbar} = \frac{2\pi}{\lambda_C} = K_C \quad (4.73)$$

**IV.3.2 Potentiels écrantés**

Si on fait tendre la masse  $m_{mes}$  du méson vers 0, on obtient un potentiel de type coulombien ou newtonien qui décroît en  $\frac{1}{r}$  dans l'Espace et défini à une constante multiplicative près.

On a l'énergie potentielle électrostatique générée par une charge électrique  $q$  sur une charge électrique  $-q$  :

$$qA'(r) = \frac{-g^2}{r} = \frac{-q^2}{4\pi\epsilon_0 r} \quad (4.74)$$

On a l'énergie potentielle gravitationnelle générée par une masse  $m$  sur une autre masse  $m$  :

$$mV'(r) = \frac{-g^2}{r} = \frac{-Gm^2}{r} \quad (4.75)$$

On présente parfois le potentiel de Yukawa comme un potentiel coulombien ou newtonien écranté (ou à écran).

**Nota 1, potentiel vecteur magnétique écranté et phénomène de supraconductivité**

Le potentiel de Yukawa peut également être assimilé à un potentiel vecteur magnétique écranté  $\vec{A}^a$ $a = x, y, z$ .

Suivant le théorème de Biot et Savart, on a une décroissance du champ magnétique en  $\frac{1}{r^2}$  et du potentiel vecteur en  $\frac{1}{r}$ .

On a l'équation de Klein Gordon indépendant du temps :

$$\nabla^2 \psi - \left(\frac{mc}{\hbar}\right)^2 \psi = 0 \quad (4.76)$$

En remplaçant la fonction d'onde  $\psi$  par un potentiel vecteur magnétique écranté, on obtient :

$$\nabla^2 \vec{A}^a - \left(\frac{mc}{\hbar}\right)^2 \vec{A}^a = 0 \quad (4.77)$$

On remplace  $\vec{A}^a$  par un champ magnétique  $\vec{B} = \vec{\nabla} \times \vec{A}^a$ , on obtient :

$$\vec{\nabla} \times \vec{B} = \mu_0 \vec{j} = -\left(\frac{mc}{\hbar}\right)^2 \vec{A}^a \quad (4.78)$$

Si on ajoute un rotationnel de chaque côté, on a :

$$\nabla^2 \vec{B} = -\vec{\nabla} \times \left( \left( \frac{mc}{\hbar} \right)^2 \vec{A}^a \right) \quad (4.79)$$

$$\nabla^2 \vec{B} = -\left( \frac{mc}{\hbar} \right)^2 \vec{\nabla} \times \vec{A}^a = -\left( \frac{mc}{\hbar} \right)^2 \vec{B} \quad (4.80)$$

$$\nabla^2 \vec{B} = -\left( \frac{mc}{\hbar} \right)^2 \vec{B} \quad (4.81)$$

On résout cette équation différentielle et on trouve :

$$\vec{B} = \vec{B}_0 \exp^{-\frac{mc}{\hbar}x} = \vec{B}_0 \exp^{-\frac{2\pi}{\lambda}x} \quad (4.82)$$

On obtient un champ magnétique  $\vec{B}$  qui est expulsé du matériau à partir d'une longueur d'onde  $\lambda = \frac{\hbar}{mc}$ . Cela correspond au phénomène de supraconductivité où la portée du champ magnétique  $\vec{B}$  est fortement réduite dans un matériau supraconducteur.

Suivant le modèle ici décrit, le photon particule médiatrice de l'interaction électromagnétique acquiert une masse  $m$ . Cette masse du photon tend vers l'infini  $m \rightarrow \infty$ , lorsque le champ magnétique  $\vec{B}$  se trouve de plus en plus expulsé du matériau, c'est-à-dire lorsque  $\lambda \rightarrow 0$ .

On reviendra sur cela lorsqu'on abordera le mécanisme BEH qui s'inspirant des idées de H. Yukawa et du phénomène de supraconductivité, explique la faible portée des interactions nucléaires et permet d'attribuer une masse aux particules.

### Nota 2, lien entre masse et orbite

Dans son modèle de l'électron, N. Bohr assimile le rayon de l'orbite de l'électron  $r_{Bohr}$  à l'inverse du vecteur d'onde :

$$r_{Bohr} = \frac{1}{K} \quad (4.83)$$

En utilisant la relation champ source de Broglie  $p = \hbar K$ , on trouve le rayon de l'orbite de l'électron en fonction de son impulsion :

$$\boxed{r_{Bohr} = \frac{\hbar}{p}} \quad (4.84)$$

On note que plus l'impulsion de la particule est élevée, plus l'orbite est petite. Cette relation  $r = \frac{\hbar}{p}$  peut être à priori valable pour des particules sans masse comme le photon.

Dans son modèle du méson, H. Yukawa assimile la portée  $R_N$  de l'interaction nucléaire à l'inverse du vecteur d'onde (avec un facteur  $\frac{1}{2}$ ) :

$$R_N = \frac{1}{2K} \quad (4.85)$$

En utilisant la relation de Compton  $mc = \hbar K$ , on trouve la portée  $R_N$  de l'interaction véhiculée par la particule en fonction de sa masse :

$$R_N = \frac{\hbar}{2mc} \quad (4.86)$$

Comme le fait Bohr, on peut également assimiler l'inverse du vecteur d'onde à une orbite de rayon  $r$  de la particule :

$$r = \frac{1}{K} \quad (4.87)$$

En utilisant la relation de Compton  $mc = \hbar K$ , on trouve le rayon de l'orbite de la particule en fonction de sa masse :

$$r = \frac{\hbar}{mc} = 2R_N \quad (4.88)$$

On note que plus la masse de la particule est élevée, plus l'orbite est petite.

On donne différentes masses de particules.

Masse mésonon :  $m_{mes}c^2 \approx 100 MeV$

Masse méson pion :  $m_{mes}c^2 \approx 139,6 MeV$

Masse proton :  $m_{pro}c^2 \approx 938,3 MeV$

Masse boson  $Z^0$  :  $m_Zc^2 \approx 91,2 GeV = 91\,200 MeV$

Masse boson  $W^\pm$  :  $m_Wc^2 \approx 80,4 GeV = 80\,400 MeV$

Le mésonon de Yukawa a une masse environ 10 fois plus petite que le proton et une orbite de rayon environ 10 fois plus grande que le proton.

Le boson  $Z^0$  a une masse environ 100 fois plus grande que le proton et une orbite de rayon environ 100 fois plus petite que le proton.

#### **IV.4 Sur les pions comme particules médiatrices de l'interaction forte, avant-goût sur la théorie de Yang-Mills, le Modèle des quarks et l'interaction de Yukawa**

##### **IV.4.1 Découverte du méson pion (1947)**

En 1936, une particule de charge  $-$ , d'une masse proche de celle prédite par H. Yukawa est découverte dans les rayons cosmiques. On l'appelle le méson mu. Cependant, on s'aperçoit rapidement que cette particule ne peut participer aux réactions nucléaires. C'est en fait une sorte de gros électron qu'on rebaptise le muon  $\mu^-$  (on y reviendra lorsqu'on étudiera les générations de leptons).

En 1947, grâce à des collisions entre particules, on découvre une nouvelle particule qui semble enfin jouer un rôle dans les interactions nucléaires. On baptise la particule le méson pion.

Entre temps, la théorie de Yukawa s'affine et on postule l'existence de trois types de méson (+, - et neutre). Neutre, car pour une certaine interaction nucléaire (celle plus tard qualifiée de forte), dans certains cas, il semble ne pas y avoir de différences entre proton et neutron. Un proton peut changer d'état en un neutron (idem pour un neutron changeant d'état en un proton). Pour ce type de changement d'état de proton en proton (ou de neutron en neutron), la particule médiatrice se doit d'être neutre puisqu'elle ne transporte pas de charge électrique.

La théorie de Yukawa s'accorde avec l'expérience puisqu'on découvre 3 types de pions, 2 chargés électriquement : les pions  $\pi^+$  et  $\pi^-$ , et 1 neutre électriquement : le pion  $\pi^0$ .

#### IV.4.2 Les mésons pions comme particules médiatrices de l'interaction forte, théorie de Yang-Mills

Dans les années 1950, la théorie de H. Yukawa a pour prolongement une théorie de l'interaction forte qualifiée ici de Yang-Mills. Les pions  $\pi^+$ ,  $\pi^-$ ,  $\pi^0$  sont présentés comme les particules médiatrices de l'interaction et l'isospin  $I$  est désigné à la fois comme la charge forte de l'interaction et comme la quantité quantique portée par les pions

##### Nota

La théorie de Yang-Mills décrivant l'interaction forte s'appuie surtout sur les transformations de Jauge. On y reviendra dans un prochain chapitre.

Cette théorie de l'interaction forte et celle de l'interaction électromagnétique ont toutes deux des particules médiatrices. Toutefois, on note une importante différence entre les 2. Dans l'interaction électromagnétique, les photons ne sont pas porteurs de charge électrique : ce sont des spins qu'ils échangent avec les autres particules. Dans l'interaction forte, les pions sont porteurs de charge forte (ou isospin) et ils les échangent avec les autres particules.

Les pions  $\pi^+$ ,  $\pi^-$ ,  $\pi^0$  ont les spins  $S$  et les isospins  $I$  suivants :

Pions	$(S, S^3)$	$(I, I^3)$
$\pi^+$	(0,0)	(1,1)
$\pi^-$	(0,0)	(1,-1)
$\pi^0$	(0,0)	(1,0)

On donne pour l'exemple quelques réactions d'échange d'isospins  $I$  via les pions, réactions qui assurent la cohésion du noyau entre les nucléons.

$$p^+(I^3 = \frac{1}{2}) \rightarrow n(I^3 = -\frac{1}{2}) + \pi^+(I^3 = 1) \quad (4.89)$$

$$n(I^3 = -\frac{1}{2}) + \pi^+(I^3 = 1) \rightarrow p^+(I^3 = \frac{1}{2}) \quad (4.90)$$

$$n(I^3 = -\frac{1}{2}) \rightarrow p^+(I^3 = \frac{1}{2}) + \pi^-(I^3 = -1) \quad (4.91)$$

$$p^+(I^3 = \frac{1}{2}) + \pi^-(I^3 = -1) \rightarrow n(I^3 = -\frac{1}{2}) \quad (4.92)$$

$$p^+(I^3 = \frac{1}{2}) \rightarrow p^+(I^3 = \frac{1}{2}) + \pi^0(I^3 = 0) \quad (4.93)$$

$$n(I^3 = -\frac{1}{2}) \rightarrow n(I^3 = -\frac{1}{2}) + \pi^0(I^3 = 0) \quad (4.94)$$

On donne une réaction analogue, pour l'interaction électromagnétique (transition hyperfine), avec échange de spin  $S^3$  et comme particule médiatrice le photon  $\gamma$ .

$$e_R(S^3 = \frac{1}{2}) \rightarrow e_L(S^3 = -\frac{1}{2}) + \gamma(S^3 = 1) \quad (4.95)$$

**Nota**

Malgré l'analogie, soulignons à nouveau cette profonde différence. Pour l'interaction forte, c'est la charge forte ou  $I^3$  qui est échangée entre le nucléon et la particule médiatrice pion. Pour l'interaction électromagnétique, c'est le spin  $S^3$  (et non la charge électrique  $Q$ ) qui est échangée entre l'électron et la particule médiatrice photon.

**IV.4.3 Avant-goût du Modèle des quarks, nucléons et mésons décrits en tant que particules composites**

Suivant les idées de H. Yukawa, on peut décrire l'interaction forte par l'échange de mésons pions entre les nucléons. On retrouve cette idée dans le Modèle des quarks développé dans les années 1960, avec un élargissement à d'autres mésons comme particules médiatrices de l'interaction forte. En plus des saveurs up  $u$  et down  $d$  correspondant respectivement à  $I^3 = +\frac{1}{2}$  et  $I^3 = -\frac{1}{2}$ , le Modèle des quarks propose les saveurs strange  $s$  et charme  $c$ . Comme l'isospin  $I$  dans la théorie de Yang-Mills, les saveurs  $u$ ,  $d$ ,  $s$ ,  $c$  sont identifiées à la charge forte.

**Nota**

Il existe également 2 saveurs de quarks supplémentaires,  $t$ ,  $b$ , qui ont été proposées ultérieurement.

Dans le Modèle des quarks, les saveurs  $s$  et  $c$  supplémentaires permettent de décrire de nouveaux mésons et de nouveaux nucléons qu'on regroupe sous le terme de baryons. Les baryons et les mésons sont décrits en tant que particules composites formées de quarks  $u$ ,  $d$ ,  $s$ ,  $c$  (qui deviennent alors les composants élémentaires du modèle).

Le Modèle des quarks distingue deux grands types de particules :

- les baryons formés de 3 quarks (ainsi que des antibaryons formés de 3 antiquarks) et dont les représentants les plus connus sont les nucléons proton et neutron. Ce sont les particules sujettes à l'interaction forte,
- les mésons, particules composées d'un nombre pair de quarks et d'antiquarks. Ce sont les particules médiatrices de l'interaction forte, porteuses d'une charge forte identifiée aux 4 saveurs.

**Nota**

D'autres particules ont été ultérieurement proposées, comme les pentaquarks formés de 5 quarks.

**IV.4.4 Décomposition des mésons en quarks, nombres quantiques**

Ci-joint une liste de quelques mésons, avec leur décomposition en quarks et leurs nombres quantiques (source Wikipédia, les Mésons pour les masses et les durées de vie).

	$(S, S^3)$	$(I, I^3)$	$Ba$	$St$	$C$	Masse $MeV/c^2$	Durée de vie $s$
$\pi^+ u\bar{d}$	(0,0)	(1,+1)	0	0	0	139,6	$2,60 \times 10^{-8}$
$\pi^- \bar{u}d$	(0,0)	(1,-1)	0	0	0	139,6	$2,60 \times 10^{-8}$

$\pi^0$ $(u\bar{u} - d\bar{d})/\sqrt{2}$	(0,0)	(1,0)	0	0	0	139,6	$2,60 \times 10^{-8}$
$K^+ u\bar{s}$	(0,0)		0	1		493,7	$1,24 \times 10^{-8}$
$K^- \bar{u}s$	(0,0)		0	-1		493,7	$1,24 \times 10^{-8}$
$K^0 d\bar{s}$	(0,0)		0	1		497,7	
$D^+ c\bar{d}$	(0,0)		0		1	1 869,4	$10,6 \times 10^{-13}$
$D^- \bar{c}d$	(0,0)		0		-1	1 869,4	$10,6 \times 10^{-13}$
$D^0 c\bar{u}$	(0,0)		0		1	1 864,6	$4,2 \times 10^{-13}$
$D_s^{++} c\bar{s}$	(0,0)		0	1	1	1 969	$4,7 \times 10^{-13}$
$D_s^{--} s\bar{c}$	(0,0)		0	-1	-1	1 969	$4,7 \times 10^{-13}$

**Nota 1**

$St$  est le nombre quantique d'étrangeté.  $C$  est le nombre quantique de charme.

**Nota 2**

Observons l'analogie entre les mésons pions  $\pi^+$ ,  $\pi^-$ ,  $\pi^0$  pour l'isospin  $I^3$ , et les mésons kaons  $K^+$ ,  $K^-$ ,  $K^0$  pour l'étrangeté  $St$ .

**Nota 3**

Les mésons sont des bosons et possèdent donc des spins entiers.

**Nota 4**

Un assemblage de 2 fermions de spin demi-entier est toujours un boson de spin entier. D'où l'idée récurrente proposée par de nombreux physiciens, qu'à l'instar des mésons formés de 2 particules élémentaires (en l'occurrence 1 quark et 1 antiquarks), tout boson puisse en fait être formé de 2 fermions.

**IV.4.5 Les pions dans le Modèle des quarks**

Si on assemble quarks  $u$  et  $d$  (ainsi que leurs antiquarks) suivant leur isospin  $I$  respectif (comme on l'a fait précédemment pour le proton et le neutron), on obtient 4 états qui correspondent aux 3 pions  $\pi^+$ ,  $\pi^-$ ,  $\pi^0$ . Le 4<sup>ème</sup> état possède un isospin  $I$  nul et ne correspond donc pas à une particule.

On différencie ainsi les trois pions  $\pi^+$ ,  $\pi^-$ ,  $\pi^0$  :

$$|I=1, I^3=1\rangle = -|u;\bar{d}\rangle = |\pi^+\rangle \quad (4.96)$$

$$|I=1, I^3=0\rangle = \frac{1}{\sqrt{2}}(|u;\bar{u}\rangle - |d;\bar{d}\rangle) = |\pi^0\rangle \quad (4.97)$$

$$|I=1, I^3=-1\rangle = |d;\bar{u}\rangle = |\pi^-\rangle \quad (4.98)$$

$$|I=0, I^3=0\rangle = \frac{1}{\sqrt{2}}(|u;\bar{u}\rangle + |d;\bar{d}\rangle) \quad (4.99)$$

**Nota, analogie entre les pions  $\pi^+$ ,  $\pi^-$ ,  $\pi^0$  et les bosons faibles  $W^+$ ,  $W^-$ ,  $W^0 = Z^0$**

Dans la théorie de l'interaction forte de Yukawa, les pions  $\pi^+$ ,  $\pi^-$ ,  $\pi^0$  sont porteur d'une charge forte égale à l'isospin  $I$ . Les pions  $\pi^+$ ,  $\pi^-$  sont ce qu'on appelle des opérateurs d'échelle. En réagissant avec les fermions, ils peuvent augmenter ou diminuer la charge forte d'un  $I^3$  du fermion.

Dans le chapitre traitant du Modèle électrofaible, on verra qu'il est défini en analogie aux pions  $\pi^+$ ,  $\pi^-$ ,  $\pi^0$ , 3 bosons faibles  $W^+$ ,  $W^-$ ,  $W^0 = Z^0$  porteurs d'une charge faible  $T$  et particules médiatrices de l'interaction faible. Les bosons faibles  $W^+$ ,  $W^-$  sont également de type opérateur d'échelle. En réagissant avec les fermions, ils peuvent augmenter ou diminuer la charge faible d'un  $T^3$  du fermion.

#### IV.4.6 Éléments sur les moments cinétiques des mésons, méson scalaire et méson pseudo-scalaire

On définit le moment cinétique total  $\vec{J}$  d'un méson :

$$\vec{J} = \vec{L} + \vec{S} \quad (4.100)$$

avec  $\vec{L}$  le moment cinétique orbital d'un quark par rapport à l'antiquark,

avec  $\vec{S}$  la somme des spin du quark et de l'antiquark.

Soit l'opérateur de parité  $\hat{P}$ , l'opérateur qui transforme  $\vec{x} \rightarrow -\vec{x}$ .

Pour une particule, on définit un nombre quantique de parité  $P$  (ou parité intrinsèque), suivant la relation :

$$\hat{P}|s, m_s\rangle = P|s, m_s\rangle \quad (4.101)$$

avec  $P = \pm 1$ ,

$s$  entier ou demi-entier,

$-s \leq m_s \leq +s$  par saut d'une unité.

Pour les mésons, le nombre quantique de parité  $P$  renseigne sur le moment cinétique orbital  $\vec{L}$  suivant la relation :

$$P = (-1)^{L+1} \quad (4.102)$$

Un méson dit pseudo-scalaire possède  $S = 0$  et  $J^P = 0^-$  (c'est-à-dire  $P = -1$ ). C'est le cas par exemple des pions.

Un méson dit scalaire possède  $S = 0$  et  $J^P = 0^+$  (c'est-à-dire  $P = +1$ ).

#### IV.4.7 Éléments sur l'interaction de Yukawa

L'interaction dite de Yukawa est développée dans les années 1950-1960 suivant un formalisme Lagrangien, afin de décrire l'interaction forte entre les nucléons (dits alors champs de Dirac ou champ spinoriel) et les particules médiatrices mésons, par exemple les pions (dits alors champs pseudo-scalaires).

Cette interaction n'est pas proposée par H. Yukawa, mais on lui attribue son nom, car elle est en partie inspirée de son idée de particule médiatrice massive des interactions nucléaires.

#### Nota sur le boson de Higgs

L'interaction de Yukawa est également utilisée dans le Modèle électrofaible, afin de coupler les quarks et les leptons (dit alors champs de Dirac) avec le boson de Higgs (dit alors champ scalaire),

afin d'attribuer une masse aux quarks et leptons. On y reviendra dans le chapitre traitant du Modèle électrofaible.

On rappelle ici les principaux Lagrangiens utilisés dans l'interaction de Yukawa.

Pour un méson pseudo-scalaire représenté par la fonction d'onde  $\phi$  (par exemple, une particule médiatrice de type pion,  $S = 0$  et  $J^P = 0^-$ ), on a le Lagrangien de l'interaction de Yukawa avec le méson qui interagit avec un fermion représenté par la fonction d'onde  $\psi$  :

$$L_{Yukawa}(\phi, \psi) = -g \bar{\psi} i \gamma^5 \phi \psi \quad (4. 103)$$

avec  $\gamma^5 = \begin{pmatrix} 0 & 1 \\ 1 & 0 \end{pmatrix}$  et  $g$  la charge élémentaire de l'interaction de Yukawa.

Pour un méson scalaire ( $S = 0$  et  $J^P = 0^+$ ), on a le Lagrangien de l'interaction de Yukawa :

$$L_{Yukawa}(\phi, \psi) = -g \bar{\psi} \phi \psi \quad (4. 104)$$

Pour obtenir le Lagrangien total  $L_{Total}(\phi, \psi)$ , il faut aussi tenir compte du Lagrangien de Dirac  $L_{Fermion}(\psi)$  du fermion :

$$L_{Fermion}(\psi) = i\hbar c \bar{\psi} \gamma^\mu (D_\mu) \psi - mc^2 \bar{\psi} \psi \quad (4. 105)$$

et du Lagrangien du méson  $L_{meson}(\phi)$  :

$$L_{meson}(\phi) = \frac{1}{2} \partial^\mu \phi \partial_\mu \phi - V(\phi) \quad (4. 106)$$

$V(\phi)$  est un terme de self-interaction. On le donne sous la forme :  $V(\phi) = \frac{1}{2} \mu^2 \phi^2$  avec  $\mu$  la masse du méson. On le donne également sous une forme plus développée  $V(\phi) = \frac{1}{2} \mu^2 \phi^2 + \lambda \phi^4$ , avec  $\lambda$  une constante qui permet d'éviter les divergences.

### Nota

Pour mieux comprendre l'origine de  $L_{meson}(\phi) = \frac{1}{2} \partial^\mu \phi \partial_\mu \phi - V(\phi)$ , il faut s'intéresser à la théorie du champ scalaire (et plus généralement à la théorie des Champs quantiques relativistes).

Généralement, on impose à un champ scalaire qu'il soit relativiste (c'est-à-dire invariant par rapport aux transformations de Lorentz), qu'il soit aussi simple que possible, qu'il ne contienne pas de dérivées par rapport au Temps d'ordre supérieur à un.

On obtient le Lagrangien total :

$$L_{Total}(\phi, \psi) = L_{meson}(\phi) + L_{Fermion}(\psi) + L_{Yukawa}(\phi, \psi) \quad (4. 107)$$

#### **IV.5 Conclusion du chapitre**

La théorie de H. Yukawa introduit la notion de particule médiatrice massique et explique la portée limitée des interactions nucléaires.

Elle propose un potentiel « écranté » fonction de la masse de la particule médiatrice. Lorsqu'on fait tendre cette masse vers 0, on retrouve la forme des potentiels de champs de portée infinie, comme le champ gravitationnel newtonien ou le champ électrostatique coulombien.

Dans les années 1950, la théorie de H. Yukawa a pour prolongement une théorie de l'interaction forte, avec les pions comme particule médiatrice, transportant une charge forte égale à l'isospin  $I$ .

Dans les prochains chapitres, on va s'intéresser à la description des interactions entre particules à partir des théories de Jauge. Cette description se développe particulièrement à partir des années 1950 suite aux travaux de Chen Ning Yang et de Robert Mills, elle forme le corpus théorique majeur du Modèle Standard. En préliminaire, on va faire quelques rappels mathématiques sur les groupes de rotations  $SU(n)$ .

## Chapitre V Rappels mathématiques sur les groupes de rotations $SU(n)$ , applications physiques aux transformations de Jauge

### Objet du chapitre

Les théories de Jauge nécessitent un important bagage mathématique. On fera dans ce chapitre quelques rappels mathématiques sur les groupes de rotations  $SU(n)$  permettant de décrire les transformations de Jauge. On s'intéressera également aux nombres quantiques (en particulier aux charges) intervenant dans les réactions entre particules et dans les transformations de Jauge.

### V.1 Généralités sur les théories de Jauge et les nombres quantiques

#### V.1.1 Invariances et transformations de Jauge

Les expressions invariances et transformations de Jauge sont introduites en 1918 par H. Weyl. Celui-ci s'inspire des idées d'A. Einstein d'une invariance des lois de la Nature quelle que soit la transformation, en l'occurrence une transformation de Jauge à rapprocher d'un changement de référentiels.

Dans le premier mémoire de cet essai, on a souligné que les théories de Jauge s'appuient, comme la mécanique newtonienne, sur :

- des notions de quantités annulées et de quantités conservées lors d'une transformation de Jauge locale (ou lors d'un changement de référentiels),
- des termes « d'inertie » à ajouter dans l'équation d'onde ou dans le principe fondamental de la dynamique de Newton, afin de rendre ces 2 lois invariantes (termes « d'inertie » du type énergie impulsion potentielle ou du type force d'inertie).

#### Nota

Dans les théories de Jauge, on ajoute des termes du type énergie impulsion potentielle dans l'équation d'onde et du type énergie d'interaction dans le Lagrangien.

#### V.1.2 Rappels historiques, marche des idées

La théorie de Jauge formulée par H. Weyl dans les années 1920, décrit l'interaction électromagnétique, les transformations de Jauge appartiennent au groupe des rotations  $U(1)_Q$ , avec  $Q$  la charge électrique.

En 1954, pour expliquer l'interaction forte, Chen Ning Yang et Robert Mills introduisent une théorie de Jauge non abélienne où les transformations de Jauge appartiennent aux groupes de rotations  $SU(2)_I$ , avec l'isospin  $I$  présenté comme la charge forte.

A la fin des années 1950, début des années 1960, à travers le Modèle des quarks, M. Gell-Mann perfectionne la théorie de Yang-Mills et propose une théorie de l'interactions forte fondée sur le groupe  $SU(3)_{\text{saveurs}}$ . La charge forte est fondée sur l'isospin  $I$  et un nouveau nombre quantique baptisé l'étrangeté  $St$ . Le tout est appelé saveurs.

Au début des années 1960. S. Glashow transcrit la théorie de Yang-Mills, de l'interaction forte à l'interaction faible, toujours fondée sur  $SU(2)$ . Par analogie avec l'isospin fort  $I$  vu comme la charge forte, S. Glashow introduit la notion d'isospin faible ou de charge faible  $T$ , avec  $SU(2)_T$ . A la fin des années 1960, la théorie est complétée par Steven Weinberg et Abdus Salam dans ce qu'on appelle le Modèle électrofaible.

En 1973, pour expliquer l'interaction forte, H. David Politzer, Frank Wilczek et David Gross introduisent la Chromodynamique quantique, une théorie fondée sur  $SU(3)_{\text{Couleurs}}$ , avec la notion de charge de couleur présentée comme la charge forte.

On regroupe ces différentes théories décrivant les interactions électromagnétique, forte et faible, fondées sur des groupes de rotations  $SU(n)$ , et essentiellement développées dans les années 1950-1970, dans ce qu'on appelle le Modèle standard.

C'est à ces groupes de rotations  $SU(n)$ , que nous nous intéresserons dans ce chapitre. Nous ferons d'abord quelques rappels mathématiques, puis nous verrons comment cela s'applique physiquement aux particules.

### Rappel, différence entre transformation de Jauge globale et locale

On parle de transformation de Jauge globale sur une fonction d'onde  $\psi$  :

$$\psi \rightarrow \psi' = e^{i\alpha q} \psi \quad (4.108)$$

avec  $\alpha$  une constante et  $q$  une quantité quantique (par exemple une charge électrique).

On parle de transformation de Jauge locale sur une fonction d'onde  $\psi$  lorsque  $\alpha(x)$  est fonction de variables locales  $x$ , positions et/ou instants :

$$\psi \rightarrow \psi' = e^{i\alpha(x)q} \psi \quad (4.109)$$

Les transformations de Jauge globale et locale sont toutes deux des rotations appartenant aux groupes  $SU(n)$ . Usuellement, on parle de transformations de Jauge version globale et de transformations de Jauge version locale.

### V.1.3 2 types de nombres quantiques

En Physique des particules, on note l'existence de quantités quantifiées, auxquelles on associe des nombres quantiques. On peut distinguer 2 types de nombres quantiques.

**Premier type :** des nombres quantiques de type charge (notée ici  $X$  dans un sens général) qui peuvent générer des champs d'interaction. Dans le Modèle standard, on en répertorie 4 : charge électrique  $Q$ , charge faible  $T$ , hypercharge faible  $Y_w$ , charge forte (ou de couleur)  $C_o$ .

Dans ce chapitre, on va voir que ces nombres quantiques de type charge sont les générateurs des transformations de Jauge globale (rotations du groupe  $SU(n)$ ), qu'ils sont conservés lors d'une transformation de Jauge globale. On peut les associer à des vitesses et obtenir des quadrivecteurs densité de charge courants qui sont également conservés par transformation de Jauge globale.

On a par exemple le courant électromagnétique  $j_Q^\mu$ , le courant faible  $j_T^\mu$ , le courant d'hypercharge faible  $j_{Y_w}^\mu$ , le courant fort  $j_{C_o}^\mu$ . On reviendra sur les 3 premiers courants lorsqu'on étudiera le Modèle électrofaible.

Sur le modèle des forces d'inertie qui s'ajoutent lors d'un changement de référentiels, afin de conserver l'invariance du principe fondamental de la dynamique de Newton, on ajoute dans le Lagrangien des termes énergie d'interaction composés de ces courants  $j_Q^\mu$ ,  $j_T^\mu$ ,  $j_{Y_w}^\mu$  et de

quadrivecteurs potentiels, lors d'une transformation de Jauge locale, afin de conserver l'invariance des équations d'onde.

**Deuxième type :** des nombres quantiques qui interviennent dans des réactions entre particules et qui fréquemment s'inversent ou se modifient. On trouve par exemple, le spin  $S$ , l'isospin  $I$ , le nombre baryonique  $Ba$ , l'étrangeté  $St$ , etc. Ces nombres quantiques ne génèrent pas à priori de champs d'interaction. Par exemple, si une charge électrique  $Q$  génère un champ électrique, on ne trouve pas de champ de spin ou de champ baryonique.

Pour une particule et sa fonction d'onde associée, on peut lors d'une réaction entre particules, modifier ces nombres quantiques. La particule se transforme alors en sa particule conjointe. Par exemple pour l'isospin  $I$ , la réaction permet de passer d'un neutron à un proton. Pour le spin  $S$ , la réaction dite de transition hyperfine permet de passer d'un électron droit à un électron gauche.

Généralement, lors des réactions entre particules, la quantité quantique conserve une même valeur totale (au début et à la fin de la réaction). Pour le spin, on a en fait une conservation globale du moment cinétique total.

#### Nota

L'isospin  $I$  est ici classé dans le 2<sup>ème</sup> type et rapproché du spin  $S$ . Suivant les idées originales de W. Heisenberg et la théorie de Jauge de Yangs-Mills, l'isospin  $I$  est présenté comme la charge forte de l'interaction forte. Il est donc classé dans le 1<sup>er</sup> type. Il en est de même pour l'étrangeté  $St$ , qui dans le Modèle des quarks, est présentée avec les autres saveurs associées à  $I$ , comme la charge forte de l'interaction forte. On proposera une explication à cela dans le prochain mémoire. On suggérera que la charge forte (notée ici  $Co$ ) est une notion à distinguer de  $I$  ou de  $St$ , mais qui est toutefois fonction de ces nombres quantiques  $I$  et  $St$ .

## V.2 Rappels mathématiques sur les groupes de rotations $SU(n)$

### V.2.1 Eléments de mathématiques sur les groupes de rotations

Le Modèle standard est basé sur des transformations de Jauge appartenant aux groupes de rotations de vecteurs de dimension  $n$  dans des espaces complexes. Ces groupes de rotations sont appelés  $SU(n)$ ,  $S$  comme spécial pour dire que le déterminant de la matrice décrivant la rotation est égal à 1,  $U$  comme unitaire et  $n$  la dimension du vecteur concerné par la rotation.

On classe ces groupes  $SU(n)$  dans les groupes de Lie du nom de S. Lie, un mathématicien norvégien à l'origine de ces notations mathématiques et qui publia ses articles dans les années 1870. Ces groupes sont en général non commutatifs.

Les matrices unitaires vérifient la condition :

$$U^*U = UU^* = I_n \quad (4.110)$$

La matrice adjointe de  $U$  est notée  $U^*$  (ou  $U^\dagger$  en physique, et plus particulièrement en physique quantique).

#### Nota

Une matrice adjointe d'une matrice  $M$  à coefficients complexes est la matrice transposée de la matrice conjuguée de  $M$ . On a par exemple :

$$\begin{pmatrix} 1+i & 13 \\ 3-2i & i \end{pmatrix}^* = \begin{pmatrix} 1-i & 3+2i \\ 13 & -i \end{pmatrix} \quad (4.111)$$

Le groupe  $SO(n)$  est le groupe de rotations de vecteurs de dimension  $n$  dans des espaces réels.  $S$  comme spécial pour dire que le déterminant de la matrice est égale à 1.  $O$  comme orthogonale et qui vérifie la condition  ${}^tAA = I_n$  avec  ${}^tA$  la matrice transposée.

Dans les paragraphes suivants, on donne quelques exemples de groupes de rotations.

### V.2.2 Les rotations du groupe $U(1)$

Un vecteur  $V$  complexe de dimension 1 se transforme en un vecteur  $V'$  par une rotation d'angle  $\theta$  :

$$V' = e^{i\theta}V \quad (4.112)$$

La matrice de rotation est  $(e^{i\theta})$ .

### V.2.3 Les rotations du groupe $SO(2)$

Un vecteur  $V$  réel de dimension 2 se transforme en  $V'$  par la matrice de rotation :

$$\begin{pmatrix} V^{x'} \\ V^{y'} \end{pmatrix} = \begin{pmatrix} \cos \theta & \sin \theta \\ -\sin \theta & \cos \theta \end{pmatrix} \begin{pmatrix} V^x \\ V^y \end{pmatrix} \quad (4.113)$$

Il existe une correspondance entre les rotations  $U(1)$  et  $SO(2)$  (on parle d'isomorphisme).

On pose :

$$V^\pm = \frac{1}{\sqrt{2}}(V^x \pm iV^y) \quad (4.114)$$

On peut réécrire une rotation de  $SO(2)$  :

$$\begin{pmatrix} V^{+'} \\ V^{-'} \end{pmatrix} = \begin{pmatrix} e^{i\theta} & 0 \\ 0 & e^{-i\theta} \end{pmatrix} \begin{pmatrix} V^+ \\ V^- \end{pmatrix} \quad (4.115)$$

$$V^{+'} = e^{i\theta}V^+ \quad (4.116)$$

$$V^{-'} = e^{-i\theta}V^- \quad (4.117)$$

On a une forme générale qui fait partie de  $U(1)$ , avec  $\alpha$  qui est un réel :

$$W' = e^{-i\alpha\theta}W \quad (4.118)$$

### V.2.4 Les rotations du groupe $SO(3)$

Un vecteur  $V$  réel de dimension 3 se transforme en un vecteur  $V'$  par les matrices de rotations suivantes correspondant à des rotations autour des axes  $x$ ,  $y$  et  $z$  :

$$R^x(\theta) = \begin{pmatrix} 1 & 0 & 0 \\ 0 & \cos \theta & \sin \theta \\ 0 & -\sin \theta & \cos \theta \end{pmatrix} \quad R^y(\theta) = \begin{pmatrix} \cos \theta & 0 & \sin \theta \\ 0 & 1 & 0 \\ -\sin \theta & 0 & \cos \theta \end{pmatrix} \quad R^z(\theta) = \begin{pmatrix} \cos \theta & -\sin \theta & 0 \\ \sin \theta & \cos \theta & 0 \\ 0 & 0 & 1 \end{pmatrix} \quad (4.119)$$

$R^x(\theta)$  est une rotation d'angle  $\theta$  dans un plan spatial y, z autour de l'axe des x.  $R^y(\theta)$  dans un plan spatial x, z autour de l'axe des y.  $R^z(\theta)$  dans un plan spatial x, y autour de l'axe des z. On oriente toutes les rotations suivant la règle de la main droite.

**Nota**

Il existe également une correspondance entre les rotations de  $SO(3)$  et celles de  $SU(2)$  (on parle aussi d'isomorphisme).

**V.3 Rappels mathématiques sur les générateurs de groupes  $SU(n)$** **V.3.1 Généralités**

Les générateurs d'un groupe permettent de générer par des combinaisons linéaires tous les éléments d'un groupe. Le nombre de générateurs d'un groupe  $SU(n)$  est  $n^2 - 1$ .

Toute matrice  $U$  de rotation d'un groupe  $SU(n)$  peut s'écrire comme la combinaison linéaire (au niveau de l'exponentiel) de  $n^2 - 1$  générateurs. On a :

$$U = e^{iH} = e^{i\alpha^a T^a} = e^{i(\alpha^1 T^1 + \alpha^2 T^2 + \alpha^3 T^3 + \dots)} \quad (4.120)$$

avec :

$$a = 1, 2, 3, \dots, n^2 - 1,$$

$\alpha^a$  paramètres réels,

$T^a$  matrice  $n^2$  à coefficients complexes appelées générateurs du groupe  $SU(n)$ .

**Nota**

On a ici des exponentiels de matrice.

**V.3.2 Générateurs du groupe  $SU(2)$** 

Le groupe  $SU(2)$  possède 3 générateurs, par exemple les moitiés des 3 matrices de Pauli :

$$\frac{\sigma^1}{2} = \frac{1}{2} \begin{pmatrix} 0 & 1 \\ 1 & 0 \end{pmatrix}, \quad \frac{\sigma^2}{2} = \frac{1}{2} \begin{pmatrix} 0 & -i \\ i & 0 \end{pmatrix}, \quad \frac{\sigma^3}{2} = \frac{1}{2} \begin{pmatrix} 1 & 0 \\ 0 & -1 \end{pmatrix} \quad (4.121)$$

**Nota**

On rappelle que les matrices de Pauli, ont été introduites par W. Pauli pour prendre en compte les effets d'un champ magnétique sur un électron. L'électron est modélisé comme un petit aimant doté d'un moment cinétique de spin et d'un moment magnétique de spin. La prise en compte de cette notion de spin dans l'équation d'onde de Schrödinger, donne l'équation d'onde de Pauli.

Dans l'équation d'onde relativiste de Dirac, la notion de spin est directement incorporée.

Une matrice  $U$  de  $SU(2)$  peut se définir comme une combinaison linéaire de ces 3 générateurs :

$$U(\alpha^1, \alpha^2, \alpha^3) = e^{\frac{i}{2}(\alpha^1 \sigma^1 + \alpha^2 \sigma^2 + \alpha^3 \sigma^3)} \quad (4.122)$$

Soit  $X$  un doublet qui se transforme en  $X'$  par une rotation  $U(\alpha^1, \alpha^2, \alpha^3)$  de  $SU(2)$ .

On a donc :

$$X \rightarrow X' = U(\alpha^1, \alpha^2, \alpha^3) X \quad (4.123)$$

$$X \rightarrow X' = e^{\frac{i}{2}(\alpha^1 \sigma^1 + \alpha^2 \sigma^2 + \alpha^3 \sigma^3)} X \quad (4.124)$$

Pour une rotation  $R^x(\theta)$  d'angle  $\theta$  autour de l'axe des  $x$ , on démontre qu'on peut la définir à partir du générateur  $\sigma^1$  :

$$R^x(\theta) = e^{\frac{i}{2}\theta\sigma^1} \quad (4.125)$$

$$X \rightarrow X' = e^{\frac{i}{2}\theta\sigma^1} X \quad (4.126)$$

Autour de l'axe des  $y$ , on a de même à partir du générateur  $\sigma^2$  :

$$R^y(\theta) = e^{\frac{i}{2}\theta\sigma^2} \quad (4.127)$$

$$X \rightarrow X' = e^{\frac{i}{2}\theta\sigma^2} X \quad (4.128)$$

Autour de l'axe des  $z$ , on a de même à partir du générateur  $\sigma^3$  :

$$R^z(\theta) = e^{\frac{i}{2}\theta\sigma^3} = \begin{pmatrix} e^{-\frac{i}{2}\theta} & 0 \\ 0 & e^{\frac{i}{2}\theta} \end{pmatrix} \quad (4.129)$$

$$X \rightarrow X' = e^{\frac{i}{2}\theta\sigma^3} X \quad (4.130)$$

Par exemple, si  $\theta = 2\pi$ , on a :

$$e^{\frac{i}{2}2\pi\sigma^3} = \begin{pmatrix} e^{-i\pi} & 0 \\ 0 & e^{i\pi} \end{pmatrix} = \begin{pmatrix} -1 & 0 \\ 0 & -1 \end{pmatrix} \quad (4.131)$$

### V.3.3 Générateurs du groupe $SU(3)$

Dans le Modèle des quarks et dans la Chromodynamique quantique (tous deux décrivant l'interaction forte et inclus dans le Modèle standard), on a des triplets de particules de dimension 3. Les transformations de Jauge sur ces triplets de particules appartiennent au groupe  $SU(3)$ .

**Nota, passage des saveurs aux couleurs**

Un peu étrangement, au cours des années 1960, on est passé :

- d'un triplet fondé sur les saveurs up, down et strange proposé par M. Gell-Mann dans le Modèle des quarks (avec une charge forte fondée sur les saveurs),
- à un triplet fondé sur les couleurs rouge, vert et bleu dans la Chromodynamique quantique (avec une charge forte fondée sur les couleurs).

Le groupe  $SU(3)$  possède  $3^2 - 1 = 8$  générateurs, par exemple les moitiés des 8 matrices de Gell-Mann,  $\lambda^1 \dots \lambda^8$ , formées à partir des matrices de Pauli :

$$\frac{\lambda^1}{2} = \frac{1}{2} \begin{pmatrix} 0 & 1 & 0 \\ 1 & 0 & 0 \\ 0 & 0 & 0 \end{pmatrix}, \frac{\lambda^2}{2} = \frac{1}{2} \begin{pmatrix} 0 & -i & 0 \\ i & 0 & 0 \\ 0 & 0 & 0 \end{pmatrix}, \frac{\lambda^3}{2} = \frac{1}{2} \begin{pmatrix} 1 & 0 & 0 \\ 0 & -1 & 0 \\ 0 & 0 & 0 \end{pmatrix} \quad (4.132)$$

$$\frac{\lambda^4}{2} = \frac{1}{2} \begin{pmatrix} 0 & 0 & 1 \\ 0 & 0 & 0 \\ 1 & 0 & 0 \end{pmatrix}, \frac{\lambda^5}{2} = \frac{1}{2} \begin{pmatrix} 0 & 0 & -i \\ 0 & 0 & 0 \\ i & 0 & 0 \end{pmatrix} \quad (4.133)$$

$$\frac{\lambda^6}{2} = \frac{1}{2} \begin{pmatrix} 0 & 0 & 0 \\ 0 & 0 & 1 \\ 0 & 1 & 0 \end{pmatrix}, \frac{\lambda^7}{2} = \frac{1}{2} \begin{pmatrix} 0 & 0 & 0 \\ 0 & 0 & -i \\ 0 & i & 0 \end{pmatrix}, \frac{\lambda^8}{2} = \frac{1}{2\sqrt{3}} \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & -2 \end{pmatrix} \quad (4.134)$$

Toute transformation d'un triplet de particules peut s'écrire comme une combinaison linéaire des moitiés des 8 matrices de Gell-Mann.

Une matrice  $U$  de  $SU(3)$  peut se définir comme une combinaison linéaire de ces 8 générateurs :

$$U(\alpha^1, \alpha^2, \dots, \alpha^8) = e^{i \frac{1}{2} (\alpha^1 \lambda^1 + \alpha^2 \lambda^2 + \dots + \alpha^8 \lambda^8)} \quad (4.135)$$

Soit  $X$  un triplet de particules qui se transforme en  $X'$  par une rotation  $U(\alpha^1, \alpha^2, \dots, \alpha^8)$  de  $SU(3)$ .

On a donc :

$$X \rightarrow X' = U(\alpha^1, \alpha^2, \dots, \alpha^8) X \quad (4.136)$$

$$X \rightarrow X' = e^{i \frac{1}{2} (\alpha^1 \lambda^1 + \alpha^2 \lambda^2 + \dots + \alpha^8 \lambda^8)} X \quad (4.137)$$

### V.3.4 Eléments sur la constante de structure des groupes de Lie

En théorie des groupes, on définit le commutateur d'un couple  $x, y$  :

$$[x, y] = xyx^{-1}y^{-1} \quad (4.138)$$

$x$  et  $y$  commutent si et seulement si  $[x, y] = 1$ .

Pour trois générateurs d'un groupe de Lie, on a la relation :

$$[T_i, T_j] = if_{ijk} T_k \quad (4.139)$$

Cette relation définit l'algèbre du groupe de Lie. Les quantités  $f_{ijk}$  appelées constantes de structure, sont des paramètres constants qui caractérisent chaque groupe.

Pour  $SU(2)$ , groupe non commutatif, la relation de commutation s'écrit :

$$[T_i, T_j] = i\epsilon_{ijk} T_k \quad (4.140)$$

où la constante de structure  $f_{ijk}$  est égale au tenseur  $\epsilon_{ijk}$  de Levi-Civita.

$\epsilon_{ijk} = +1$  si  $(ijk)$  est une permutation paire de  $(123)$ ,

$\epsilon_{ijk} = -1$  si  $(ijk)$  est une permutation impaire de  $(123)$ ,

$\epsilon_{ijk} = 0$  autrement.

## V.4 Application physique, charge définie en tant que générateur de groupe $SU(n)$ , multiplets de particules et de fonctions d'onde

### V.4.1 Généralités

Dans le Modèle standard, une charge  $X^a$  ( $a = 1, 2, 3, \dots, n^2 - 1$ ) est définie comme le générateur d'un groupe  $SU(n)$ .

On regroupe les particules par multiplet de particules. Le nombre  $n$  de  $SU(n)$  indique le nombre de particules du multiplet. Il indique aussi le nombre d'états possibles et le nombre de fonctions d'onde associés au multiplet de particules.

#### Nota

On retient toujours l'idée fondamentale de L. de Broglie d'associer une particule à une onde (ou fonction d'onde  $\psi$ ).

### V.4.2 Charge électrique $Q$ , générateur du groupe $U(1)_Q$

Dans l'interaction électromagnétique, la charge électrique  $Q$  est le générateur du groupe  $U(1)_Q$ .

On a  $n = 1$  et donc un multiplet formé d'une seule particule. Une particule dotée d'une charge électrique  $Q$  n'a qu'un état possible. Si on raisonne en terme de fonction d'onde  $\psi$  et de probabilité, il n'existe qu'une fonction d'onde  $\psi$  correspondant à l'amplitude de probabilité d'observer la particule chargée électrique.

### V.4.3 Charge forte : isospin $I$ , générateur du groupe $U(2)_I$

Dans la théorie de Yang-Mills décrivant l'interaction forte, la charge forte  $I$  est le générateur du groupe  $U(2)_I$ .

On a  $n = 2$  et donc un multiplet formé de 2 particules, par exemple 2 quarks  $u$  et  $d$  de charges fortes  $I^3 = +\frac{1}{2}$  et  $I^3 = -\frac{1}{2}$  (c'est-à-dire de saveurs up et down).

On définit deux fonctions d'onde associées à la charge forte  $I$  :  $\psi_u$  et  $\psi_d$  correspondant à l'amplitude de probabilité d'observer le doublet de particules. On a le doublet de fonctions d'onde :

$$\psi = \begin{pmatrix} \psi_u \\ \psi_d \end{pmatrix}.$$

#### V.4.4 Charge forte de saveurs, générateur du groupe $U(3)_{\text{saveurs}}$

Dans le Modèle initial des quarks décrivant l'interaction forte, la charge forte est le générateur du groupe  $U(3)_{\text{saveurs}}$ . Par rapport à la théorie de Yang-Mills, on a une saveur de plus qui est strange ou  $s$ .

On a  $n = 3$  et donc un multiplet formé de 3 particules, par exemple 3 quarks  $u$ ,  $d$  et  $s$  de charges fortes de saveurs up, down et strange.

On définit trois fonctions d'ondes correspondant chacune aux amplitudes de probabilité d'observer le

triplet de particules. On a le triplet de fonction d'onde :  $\psi = \begin{pmatrix} \psi_u \\ \psi_d \\ \psi_s \end{pmatrix}$ .

#### Nota

Si on ajoute une saveur charme ou  $c$ , on a un groupe  $U(4)_{\text{saveurs}}$  et un quadruplet de fonction

$$\text{d'onde : } \psi = \begin{pmatrix} \psi_u \\ \psi_d \\ \psi_c \\ \psi_s \end{pmatrix}.$$

#### V.4.5 Charge faible $T$ , générateur du groupe $U(2)_T$

Dans le Modèle électrofaible décrivant l'interaction faible, la charge faible  $T$  est le générateur du groupe  $U(2)_T$ .

On a  $n = 2$  et donc un multiplet formé de 2 particules, par exemple 2 quarks, l'un de charge faible  $T^3 = +\frac{1}{2}$  (c'est-à-dire les quarks de saveurs  $u$ ,  $c$ ,  $t$ ), l'autre de charge faible  $T^3 = -\frac{1}{2}$  (c'est-à-dire les quarks de saveurs  $d$ ,  $s$ ,  $b$ ).

On définit deux fonctions d'onde associées à la charge faible  $T$  :  $\psi_{u,c,t}$  et  $\psi_{d,s,b}$ , correspondant à l'amplitude de probabilité d'observer le doublet de particules de charges faibles  $T^3 = +\frac{1}{2}$  et

$$T^3 = -\frac{1}{2}. \text{ On a le doublet de fonctions d'onde : } \psi = \begin{pmatrix} \psi_{u,c,t} \\ \psi_{d,s,b} \end{pmatrix}.$$

#### Nota 1

Si on s'arrête à la 1<sup>ère</sup> génération de quarks, c'est-à-dire aux 2 premières saveurs  $u$  et  $d$ . On a le

$$\text{doublet de fonctions d'onde : } \psi = \begin{pmatrix} \psi_u \\ \psi_d \end{pmatrix}.$$

**Nota 2**

Dans le Modèle électrofaible, cela s'applique seulement aux quarks gauchers (et aux antiquarks droitiers), qui ont une charge faible  $T$  non nulle. Les quarks droitiers (et antiquarks gauchers) ont une charge faible  $T$  nulle et ne sont donc pas sujets à l'interaction faible. On y reviendra dans un prochain chapitre.

**V.4.6 Charge forte de couleurs, générateur du groupe  $U(3)_{couleurs}$** 

Dans la Chromodynamique quantique décrivant l'interaction forte, la charge forte est le générateur du groupe  $U(3)_{couleurs}$ .

On a  $n = 3$  et donc un multiplet formé de 3 quarks, par exemple 3 quarks de charges fortes de couleur  $R$ ,  $G$ ,  $B$  (rouge, green, bleu).

On définit trois fonctions d'ondes correspondant chacune aux amplitudes de probabilité d'observer le

triplet de particules de couleurs  $R$ ,  $G$ ,  $B$ . On a le triplet de fonction d'onde : 
$$\psi = \begin{pmatrix} \psi_R \\ \psi_G \\ \psi_B \end{pmatrix}.$$

**Nota**

Le groupe  $SU(3)_{saveurs}$  a été développé par M. Gell-Mann préalablement à  $SU(3)_{couleurs}$ . Pour cette raison, on retrouve son nom dans les matrices de Gell-Mann utilisées en Chromodynamique quantique.

Que la charge forte soit générateur de  $SU(3)_{saveurs}$  ou de  $SU(3)_{couleurs}$ , le modèle mathématique est le même quant aux groupes.

**V.5 Application physique, transformations de Jauge globale et conservation des charges****V.5.1 Généralités**

Les rotations de groupe  $SU(n)$  permettent de définir des transformations de Jauge globale sur les multiplets de fonctions d'onde associées aux multiplets de particules. On a par exemple la

transformation de Jauge globale sur un multiplet de fonctions d'onde 
$$\begin{pmatrix} \psi_1 \\ \dots \\ \psi_n \end{pmatrix}$$
 définie à partir de la

matrice  $U$  du groupe  $SU(n)$  :

$$\begin{pmatrix} \psi_1 \\ \dots \\ \psi_n \end{pmatrix} \rightarrow \begin{pmatrix} \psi_1 \\ \dots \\ \psi_n \end{pmatrix}' = U \begin{pmatrix} \psi_1 \\ \dots \\ \psi_n \end{pmatrix} \quad (4.141)$$

**V.5.2 Cas de  $U(1)_Q$ , charge électrique  $Q$** 

Si  $U$  appartient à  $U(1)_Q$ , alors  $\psi$  est un singlet de fonctions d'onde et on a :

$$U = e^{i\alpha Q} \quad (4.142)$$

$$\psi \rightarrow \psi' = e^{i\alpha Q} \psi \quad (4.143)$$

On à la transformation de Jauge globale approximée par la transformation infinitésimale :

$$\psi \rightarrow \psi' = (1 + i\alpha Q) \psi \quad (4.144)$$

Si  $\psi \rightarrow \psi' = (1 + i\alpha Q) \psi$  est une symétrie du système, alors la charge électrique  $Q$  est conservée par la transformation de Jauge globale.

### Explication

Suivant le théorème de Noether, à toute transformation qui laisse invariante les équations du mouvement ou autrement dit, qui commute avec l'hamiltonien  $H$  du système (énergie du système), on peut associer une quantité conservée.

Si la transformation infinitésimale  $\psi \rightarrow \psi' = (1 + i\alpha Q) \psi$  laisse invariant le mouvement, on a donc la commutation avec l'hamiltonien :

$$[H, (1 + i\alpha Q)] = 0 \quad (4.145)$$

On obtient :

$$[H, Q] = 0 \quad (4.146)$$

La charge électrique  $Q$  est ici la quantité conservée par la transformation infinitésimale.

### Exemple de transformation de Jauge globale

Pour passer de l'électron de charge électrique  $-1$  à l'antiélectron de charge électrique  $+1$ , on effectue une rotation de  $\pi = \alpha Q$  dans l'espace des charges électriques :

$$\bar{e}^+ (+1) = e^{i\pi} e^- (-1) \quad (4.147)$$

$e^{i\pi}$  appartient au groupe  $U(1)_Q$ .

### V.5.3 Cas de $SU(2)_T$ , charge faible $T$ (isospin faible)

Si  $U$  appartient à  $SU(2)_T$ , alors  $\begin{pmatrix} \psi_u \\ \psi_d \end{pmatrix}$  est un doublet de fonctions d'onde et on a :

$$U = e^{\frac{i}{2}(\alpha^1 \sigma^1 + \alpha^2 \sigma^2 + \alpha^3 \sigma^3)} \quad (4.148)$$

$$\begin{pmatrix} \psi_u \\ \psi_d \end{pmatrix} \rightarrow \begin{pmatrix} \psi_u' \\ \psi_d' \end{pmatrix} = e^{\frac{i}{2}(\alpha^1 \sigma^1 + \alpha^2 \sigma^2 + \alpha^3 \sigma^3)} \begin{pmatrix} \psi_u \\ \psi_d \end{pmatrix} \quad (4.149)$$

### Nota

On étudie ici uniquement la première génération de quarks.

Les charges faibles  $T^a = \frac{\sigma^a}{2}$  ( $a = 1, 2, 3$ ) sont considérées comme les générateurs de  $SU(2)_T$ . On a donc 3 charges faibles.

Si  $U$  est une symétrie du système alors les matrices  $\frac{\sigma^a}{2}$  sont conservées, c'est-à-dire que les charges faibles  $T^a = \frac{\sigma^a}{2}$  sont conservées.

### Exemple de transformations de Jauge globale

Soit le doublet de particules du noyau (hadrons) de charges faibles opposées, un quark  $u_L$  et un quark  $d_L$  (les particules sont toutes deux gauchères, car seules les particules gauchères sont soumises à l'interaction faible) :

$$X = \begin{pmatrix} u_L \\ d_L \end{pmatrix} = \begin{pmatrix} T^3 = \frac{1}{2} \\ T^3 = -\frac{1}{2} \end{pmatrix} \quad (4.150)$$

De même, soit le doublet de particules autour du noyau (leptons) de charges faibles opposées, un électron gaucher  $e_L^-$  et un neutrino gaucher  $\nu_L$  :

$$Y = \begin{pmatrix} \nu_L \\ e_L^- \end{pmatrix} = \begin{pmatrix} T^3 = \frac{1}{2} \\ T^3 = -\frac{1}{2} \end{pmatrix} \quad (4.151)$$

Dans l'espace des charges faibles  $T$ , pour passer du doublet de quarks  $X = \begin{pmatrix} u_L \\ d_L \end{pmatrix}$  au doublet

$X' = \begin{pmatrix} u_L' \\ d_L' \end{pmatrix}$ , on effectue une rotation  $R^z(\theta) = e^{i\alpha^3 \sigma^3}$  de  $SU(2)_T$  d'angle  $\alpha^3 = 2\pi$  avec  $\sigma^3 = \begin{bmatrix} 1 & 0 \\ 0 & -1 \end{bmatrix}$ .

On a :

$$X' = e^{\frac{i}{2} 2\pi \sigma^3} X = e^{\frac{i}{2} 2\pi \sigma^3} \begin{pmatrix} \frac{1}{2} \\ -\frac{1}{2} \end{pmatrix} \quad (4.152)$$

$$e^{\frac{i}{2} 2\pi \sigma^3} = \begin{pmatrix} e^{-i\frac{2\pi}{2}} & 0 \\ 0 & e^{i\frac{2\pi}{2}} \end{pmatrix} = \begin{pmatrix} -1 & 0 \\ 0 & -1 \end{pmatrix} \quad (4.153)$$

On a donc :

$$X' = \begin{pmatrix} u_L' \\ d_L' \end{pmatrix} = \begin{pmatrix} -1 & 0 \\ 0 & -1 \end{pmatrix} \begin{pmatrix} \frac{1}{2} \\ -\frac{1}{2} \end{pmatrix} = \begin{pmatrix} -\frac{1}{2} \\ \frac{1}{2} \end{pmatrix} = \begin{pmatrix} d_L \\ u_L \end{pmatrix} \quad (4.154)$$

On a un traitement identique avec le doublet  $Y$  de leptons :

$$Y' = \begin{pmatrix} \nu_L' \\ e_L^- \end{pmatrix} = e^{i\frac{2\pi\sigma^3}{2}} Y = \begin{pmatrix} -\frac{1}{2} \\ \frac{1}{2} \end{pmatrix} = \begin{pmatrix} \nu_L \\ e_L^- \end{pmatrix} \quad (4.155)$$

### Nota 1

Une rotation autour de l'axe des  $z$  avec  $\alpha^3 = 2\pi$ , inverse la charge faible  $T$ . Une rotation autour de l'axe des  $z$  avec  $\alpha^3 = 4\pi$ , laisse invariante la charge faible  $T$ . On a le même constat pour le spin et l'isospin  $I$  qui partagent avec la charge faible un même formalisme mathématique. On y reviendra à la fin de ce chapitre.

### Nota 2

Ce qu'on vient d'expliquer dans le précédent exemple sur les quarks gauchers, les leptons gauchers et la charge faible  $T$ , s'applique aussi aux quarks (à la fois les gauchers et les droitiers) et à l'isospin  $I$ , lorsque ce dernier est considéré comme une charge forte (c'est le cas dans la théorie de Yang-Mills que nous étudierons dans un prochain chapitre). La charge forte est alors conservée par transformation de Jauge du groupe  $SU(2)_I$ .

Cela ne s'applique pas aux leptons qui ne sont pas sujets à l'interaction forte.

## V.5.4 Cas de $SU(3)_{Couleurs}$ , charge forte de couleurs

Si  $U$  appartient à  $SU(3)_{Couleurs}$ , alors  $\begin{pmatrix} \psi_R \\ \psi_V \\ \psi_B \end{pmatrix}$  est un triplet de fonctions d'onde et on a :

$$U(\alpha^1, \alpha^2, \dots, \alpha^8) = e^{i\frac{1}{2}(\alpha^1 \lambda^1 + \alpha^2 \lambda^2 + \dots + \alpha^8 \lambda^8)} \quad (4.156)$$

$$\begin{pmatrix} \psi_R \\ \psi_V \\ \psi_B \end{pmatrix} \rightarrow \begin{pmatrix} \psi_R' \\ \psi_V' \\ \psi_B' \end{pmatrix} = e^{i\frac{1}{2}(\alpha_1 \lambda_1 + \alpha_2 \lambda_2 + \dots + \alpha_8 \lambda_8)} \begin{pmatrix} \psi_R \\ \psi_V \\ \psi_B \end{pmatrix} \quad (4.157)$$

Si  $U$  est une symétrie du système alors les matrices  $\frac{\lambda^a}{2}$  sont conservées, c'est-à-dire que les charges fortes de couleur sont conservées par transformation de Jauge globale.

### Nota sur la charge forte de saveurs

Cela s'applique aussi à  $SU(3)_{saveurs}$ , puisqu'on a un même formalisme mathématique quant aux groupes  $SU(3)$ . Les charges fortes de saveur sont également conservées par transformation de Jauge globale.

## V.6 Application physique, quadrivecteur charge courants conservé lors d'une transformation de Jauge globale, théorème de Noether

### V.6.1 Courants électromagnétiques

Dans le mémoire 2, on a évoqué qu'en utilisant le théorème de Noether, on obtient la conservation d'un quadrivecteur charge courants électromagnétiques lors d'une transformation de Jauge globale. On rappelle cela succinctement.

On a la transformation de Jauge globale appartenant au groupe  $U(1)_Q$  :

$$\psi(x) \rightarrow e^{i\alpha Q} \psi(x) \quad (4.158)$$

$\alpha$  peut prendre n'importe quelle valeur réelle.

On a le Lagrangien d'un électron libre décrit par la fonction d'onde  $\psi$  :

$$L = \bar{\psi} \left( i \gamma_\mu \partial^\mu - \frac{mc}{\hbar} \right) \psi \quad (4.159)$$

Ce Lagrangien est invariant par la transformation de Jauge globale  $\psi(x) \rightarrow e^{i\alpha Q} \psi(x)$ .

Suivant le théorème de Noether, il existe une quantité conservée lors de la transformation de Jauge globale.

La densité de charge électrique est la quantité conservée avec  $\mu = t$  :

$$j_Q^t = \frac{\partial L}{\partial \bar{\psi}(\alpha)} \frac{\partial \psi(\alpha)}{\partial \alpha} \quad (4.160)$$

La densité de courants électriques est la quantité conservée avec  $\mu = x, y, z$  :

$$j_Q^\mu = \frac{\partial L}{\partial (\bar{\nabla} \psi(\alpha))} \frac{\partial \psi(\alpha)}{\partial \alpha} \quad (4.161)$$

En développant ces deux équations, on obtient comme quantité conservée le quadrivecteur densité de charge courants électromagnétiques :

$$j_Q^\mu = -eQ \bar{\psi} \gamma^\mu \psi \quad \text{avec } \mu = t, x, y, z \quad (4.162)$$

avec  $e$  la charge électrique élémentaire et  $Q$  le nombre de charges électriques élémentaires.

On a également la conservation charge courants électromagnétiques :

$$\partial_\mu j_Q^\mu = 0 \quad \text{avec } \mu = t, x, y, z \quad (4.163)$$

**V.6.2 Courants portant une charge  $X^a$**

Ce qu'on vient d'énoncer sur les courants électromagnétiques et le groupe  $U(1)_Q$ , peut se généraliser aux groupes  $SU(n)_X$ , avec  $X^a$  les charges générateurs du groupe  $SU(n)$ . On a alors  $n^2 - 1$  courants  $j_{X^a}^\mu$  transportant une charge  $X^a$  qui vérifient la conservation charge courants :

$$\partial_\mu j_{X^a}^\mu = 0 \text{ avec } a = 1, \dots, n^2 - 1 \text{ et } \mu = t, x, y, z \tag{4. 164}$$

Par exemple, dans les cas de l'interaction forte du groupe  $SU(2)_I$  et de l'interaction faible du groupe  $SU(2)_T$ , on parle respectivement de courants forts  $j_{I^a}^\mu$  et de courants faibles  $j_{T^a}^\mu$ . On a 3 courants forts :  $j_{I^1}^\mu, j_{I^2}^\mu, j_{I^3}^\mu$  et 3 courants faibles :  $j_{T^1}^\mu, j_{T^2}^\mu, j_{T^3}^\mu$ .

On reviendra sur ce type de courants faibles dans le chapitre traitant du Modèle électrofaible de Glashow-Weinberg-Salam.

**V.7 Application physique, transformations de spin  $S$  et d'isospin  $I$  fondées sur  $SU(2)$**

Dans les précédents paragraphes, on a essentiellement évoqué les nombres quantiques de type charge, générateur des rotations de  $SU(n)$ .

Notons que pour les nombres quantiques de l'autre type, comme le spin  $S$  et l'isospin  $I$ , on a également des transformations de  $SU(2)$ . Ces transformations peuvent inverser ces nombres quantiques et décrivent certaines modifications observées lors d'une transition hyperfine ou d'une désintégration bêta. On va voir que le traitement mathématique est identique pour le spin et l'isospin.

**V.7.1 Transition hyperfine, inversion du spin  $S^3$**

Soit un doublet d'électrons de spins opposés, de même impulsion et d'hélicités opposées

$$X = \begin{pmatrix} e_R^- \\ e_L^- \end{pmatrix} = \begin{pmatrix} S^3 = \frac{1}{2} \\ S^3 = -\frac{1}{2} \end{pmatrix} \text{ (un électron droit et un électron gauche).}$$

On peut symboliser une transition hyperfine qui inverse les états de spin des deux électrons par une rotation  $R^z(\alpha = 2\pi)$  autour de l'axe des z :

$$X' = \begin{pmatrix} e_R^{-'} \\ e_L^{-'} \end{pmatrix} = e^{\frac{i}{2}2\pi\sigma^3} X = e^{\frac{i}{2}2\pi\sigma^3} \begin{pmatrix} \frac{1}{2} \\ -\frac{1}{2} \end{pmatrix} \tag{4. 165}$$

On a :

$$e^{\frac{i}{2}2\pi\sigma^3} = \begin{pmatrix} e^{-i\frac{2\pi}{2}} & 0 \\ 0 & e^{i\frac{2\pi}{2}} \end{pmatrix} = \begin{pmatrix} -1 & 0 \\ 0 & -1 \end{pmatrix} \tag{4. 166}$$

On a donc :

$$X' = \begin{pmatrix} e_R^- \\ e_L^- \end{pmatrix} = \begin{pmatrix} -1 & 0 \\ 0 & -1 \end{pmatrix} \begin{pmatrix} \frac{1}{2} \\ -\frac{1}{2} \end{pmatrix} = \begin{pmatrix} -\frac{1}{2} \\ \frac{1}{2} \end{pmatrix} = \begin{pmatrix} e_L^- \\ e_R^- \end{pmatrix} \quad (4.167)$$

Le doublet d'électrons  $X'$  a les spins inversés par rapport au doublet d'électrons  $X$ .

Plus généralement, toute transformation d'un doublet de spins peut s'écrire comme une combinaison linéaire des 3 matrices de Pauli. On verra dans l'exemple suivant qu'il en est de même pour les doublets d'isospins.

### V.7.2 Désintégration bêta, inversion de l'isospin $I^3$

Soit le doublet de particules du noyau (hadrons) d'isospins opposés, un quark  $u$  et un quark  $d$  :

$$X = \begin{pmatrix} u \\ d \end{pmatrix} = \begin{pmatrix} I^3 = \frac{1}{2} \\ I^3 = -\frac{1}{2} \end{pmatrix} \quad (4.168)$$

On peut symboliser une désintégration bêta qui inverse les états d'isospin d'un quark  $u$  et d'un quark  $d$  par une rotation  $R^z(\alpha = 2\pi)$  autour de l'axe des  $z$ .

#### Nota

Au lieu d'avoir un doublet  $\begin{pmatrix} u \\ d \end{pmatrix}$ , on peut aussi raisonner sur un doublet proton neutron :

$$X = \begin{pmatrix} p \\ n \end{pmatrix} = \begin{pmatrix} I^3 = \frac{1}{2} \\ I^3 = -\frac{1}{2} \end{pmatrix}$$

Dans l'espace des isospins, pour passer du doublet de quarks  $X = \begin{pmatrix} u \\ d \end{pmatrix}$  au doublet  $X' = \begin{pmatrix} u' \\ d' \end{pmatrix}$ , on

effectue une rotation  $R^z(\alpha) = e^{\frac{i}{2}\alpha\sigma^3}$  de  $SU(2)$  d'angle  $\alpha = 2\pi$  avec  $\sigma^3 = \begin{bmatrix} 1 & 0 \\ 0 & -1 \end{bmatrix}$ .

A l'instar du spin, on a :

$$X' = \begin{pmatrix} u' \\ d' \end{pmatrix} = e^{\frac{i}{2}2\pi\sigma^3} X = e^{\frac{i}{2}2\pi\sigma^3} \begin{pmatrix} \frac{1}{2} \\ -\frac{1}{2} \end{pmatrix} \quad (4.169)$$

$$e^{\frac{i}{2}2\pi\sigma^3} = \begin{pmatrix} e^{-i\frac{2\pi}{2}} & 0 \\ 0 & e^{i\frac{2\pi}{2}} \end{pmatrix} = \begin{pmatrix} -1 & 0 \\ 0 & -1 \end{pmatrix} \quad (4.170)$$

On a donc :

$$X' = \begin{pmatrix} u' \\ d' \end{pmatrix} = \begin{pmatrix} -1 & 0 \\ 0 & -1 \end{pmatrix} \begin{pmatrix} \frac{1}{2} \\ -\frac{1}{2} \end{pmatrix} = \begin{pmatrix} -\frac{1}{2} \\ \frac{1}{2} \end{pmatrix} = \begin{pmatrix} d \\ u \end{pmatrix} \quad (4.171)$$

#### Nota, avant-goût sur l'interaction hyper et le boson B

Dans le cas de la transition hyperfine, le nombre de spin  $S^3$  est conservé via le photon  $\gamma$  rayonné qui transporte la différence de spins entre les électrons droitier et gauche.

Dans le cas de la désintégration bêta, on proposera dans le prochain mémoire que le nombre d'isospin  $I^3$  est conservé via le boson  $B$  rayonné qui transporte la différence d'isospins entre le neutron et le proton.

A l'instar du photon  $\gamma$  (transportant des spins  $S^3$ ) qui est la particule médiatrice de l'interaction électromagnétique de charge électrique  $Q$ , on proposera que le boson  $B$  (transportant des isospins  $I^3$ ) soit la particule médiatrice de l'interaction hyper d'hypercharge faible  $Y_W$ .

## V.8 Conclusion du chapitre

Dans ce chapitre, on a fait d'abord quelques rappels mathématiques sur les groupes de rotations  $SU(n)_X$  utilisés par le Modèle standard. On a ensuite évoqué en tant qu'applications physiques, les charges  $X^a$  définies dans le Modèle standard, et générateurs de ces groupes de rotations  $SU(n)_X$ .

Ces charges  $X^a$  sont conservées par transformation de Jauge globale. Elles sont chacune associées à un courant  $j_{X^a}^\mu$  qui selon le théorème de Noether, est lui-aussi conservé par transformation de Jauge globale.

Après ces rappels mathématiques et ces applications physiques, on va revenir plus en détail sur la 1<sup>ère</sup> théorie de Jauge utilisant une charge  $X^a$  à plus d'une dimension : la théorie de Jauge de Yang-Mills décrivant l'interaction forte et ayant comme charge forte l'isospin.

## Chapitre VI Théorie de Jauge locale de Yang-Mills sur l'interaction forte (1954)

### Objet du chapitre

On rappelle dans ses grandes lignes la théorie de Jauge locale de Yang-Mills qui décrit l'interaction forte. Dans le 1<sup>er</sup> mémoire, on a comparé les transformations de Jauge de Weyl à des annulations (ou des modifications) de vecteurs rotations dans deux dimensions d'un espace réel (ou une dimension d'un espace complexe).

On peut voir la théorie de Jauge locale de Yang-Mills comme la généralisation de une à deux dimensions complexes de la théorie de Jauge de Weyl. Ainsi, les transformations de Jauge locale de Yang-Mills peuvent être comparées à des annulations (ou des modifications) de vecteurs rotations dans deux dimensions d'un espace complexe.

### VI.1 Préambule

En 1954, s'inspirant des idées d'A. Einstein et de H. Weyl, Chen Ning Yang et Robert Mills publient une théorie de Jauge locale décrivant l'interaction forte.

La théorie de Jauge locale de Yang-Mills est basée sur le même principe que la théorie de Jauge locale de H. Weyl décrivant l'électromagnétisme. L'objectif est d'obtenir l'invariance de grandes lois de la Nature, en l'occurrence :

- l'équation d'onde relativiste de Dirac  $(i\gamma^\mu \partial_\mu - \frac{mc}{\hbar})\psi = 0$  avec  $\mu = t, x, y, z$ ,
- le Lagrangien  $L = i\hbar c \bar{\psi} \gamma^\mu (\partial_\mu) \psi - mc^2 \bar{\psi} \psi$  qui permet de retrouver via l'équation d'Euler-Lagrange cette équation d'onde relativiste.

La théorie de Yang-Mills se distingue essentiellement de celle de Weyl par le nombre de dimensions utilisée, avec 1 dimension complexe chez Weyl et 2 dimensions complexes chez Yang-Mills. Par exemple, chez Weyl, la charge électrique  $Q$  possède 1 composante, chez Yang-Mills, la charge forte identifiée à l'isospin  $I^a$  ( $a = 1, 2, 3$ ) possède 2 composantes. Chez Weyl, la fonction d'onde est un singulet, chez Yang-Mills la fonction d'onde est un doublet. Chez Weyl, les transformations de Jauge locale sur la fonction d'onde appartiennent aux rotations de groupe  $U(1)_Q$ , chez Yang-Mills, les transformations de Jauge locale sur la fonction d'onde appartiennent aux rotations de groupe  $SU(2)_I$ .

Le passage de 1 à 2 dimensions a des conséquences importantes, car alors que  $U(1)$  est un groupe commutatif,  $SU(2)$  ne l'est pas. Cela introduit dans la transformée de Jauge du quadrivecteur potentiel et dans le Lagrangien de Yang-Mills des termes supplémentaires. On verra cela dans les paragraphes suivants.

Comme la théorie de Yukawa sur les interactions nucléaires, la théorie de Yang-Mills utilise des particules médiatrices appelées mésons pions, et qui sont représentées par des quadrivecteurs potentiels (appelés également champs de Jauge).

Le principal handicap de Yang-Mills, c'est que contrairement au mésotron de Yukawa, les particules médiatrices doivent être sans masse pour obtenir l'invariance des lois de la Nature (en particulier l'invariance du Lagrangien par transformation de Jauge locale). Ainsi, la très courte portée des interactions nucléaires n'est pas expliquée chez Yang-Mills.

La théorie de Yang-Mills possède une grande importance historique. Dans les 2 décennies qui suivent sa publication, ses idées sont abondamment reprises dans le Modèle standard, qui s'en inspire aussi bien pour décrire l'interaction forte que l'interaction faible.

A la fin du prochain chapitre, on verra succinctement comment dans le Modèle standard, une masse est attribuée aux particules médiatrices via le mécanisme BEH (ou de Higgs), et comment la faible portée des interactions nucléaires est ainsi expliquée.

Dans les prochains paragraphes, nous allons rappeler les principales caractéristiques d'une théorie de Jauge locale de Yang-Mills, prérequis indispensable pour mieux comprendre le Modèle Standard.

## VI.2 Transformation de jauge locale, analogie interaction électromagnétique et interaction nucléaire forte

### VI.2.1 Transformation de Jauge locale dans le cas de l'interaction électromagnétique

Dans le cas de l'interaction électromagnétique, on a la transformation de Jauge locale de la fonction d'onde :

$$\psi \rightarrow \psi' = \exp(ieQ\alpha(x))\psi \quad (4.172)$$

avec  $\alpha(x)$  fonction de variable locale  $x$  (positions et/ou instants).

La transformation de Jauge locale appartient au groupe des rotations :

$$\exp(ieQ\alpha(x)) \in U(1)_Q \quad (4.173)$$

$Q$  est le nombre de charges électriques élémentaires. C'est un nombre entier puisque la charge électrique est quantifiée en multiple de charges électriques élémentaires  $e$ . On peut considérer  $Q$  comme une matrice  $1 \times 1$ .

On a la transformée de Jauge locale du quadrivecteur potentiel électromagnétique :

$$A^\mu \rightarrow A'^\mu = A^\mu + \partial_\mu \alpha(x) \text{ avec } \mu = t, x, y, z \quad (4.174)$$

Dans la théorie de Jauge locale de l'électromagnétisme, le quadrivecteur potentiel électromagnétique est associé à un photon  $\gamma$ , particule médiatrice de l'interaction électromagnétique.

### VI.2.2 Dérivée covariante de l'interaction électromagnétique

Dans le 1<sup>er</sup> mémoire, on a vu que pour obtenir l'invariance de l'équation d'onde relativiste de Dirac, il faut définir une dérivée covariante :

$$\partial_\mu \rightarrow D_\mu = \partial_\mu + iqQA^\mu \quad (4.175)$$

avec  $\mu = t, x, y, z$  et  $q$  la charge élémentaire.

On a l'équation d'onde relativiste de Dirac dans le référentiel  $R^A$  où l'on a effectué la transformation de Jauge locale :

$$(i\gamma^\mu D_\mu - \frac{mc}{\hbar})\psi = 0 \quad (4.176)$$

**Nota**

Dans le cas d'un électron,  $q = -e$ , on a alors :

$$\partial_\mu \rightarrow D_\mu = \partial_\mu - ieQA^\mu \quad (4.177)$$

$$(i\gamma^\mu(\partial_\mu - ieQA^\mu) - \frac{mc}{\hbar})\psi = 0 \quad (4.178)$$

**VI.2.3 Transformation de Jauge locale de la fonction d'onde dans le cas de l'interaction forte**

Dans le cas de l'interaction forte, suivant la théorie de Yang-Mills, on a la transformation de Jauge locale d'un doublet de fonctions d'onde :

$$\psi \rightarrow \psi' = \exp(ig_I I^a \cdot \alpha^a(x))\psi \quad (a = 1,2,3) \quad (4.179)$$

avec  $\alpha^a(x)$  fonction de la variable locale  $x$  (instant, positions).

$\psi$  et  $\psi'$  sont ici des doublets de fonctions d'onde.

$g_I$  est la charge forte élémentaire en analogie avec la charge électrique élémentaire  $e$ .

$I^a$  est le nombre de charges fortes élémentaires (ou plus simplement la charge forte). Chez Yang-Mills, la charge forte est identifiée à l'isospin.

$I^a$  ( $a = 1,2,3$ ) sont les 3 composantes de l'isospin. Ce sont des matrices  $2 \times 2$  fréquemment définies

à partir des matrices de Pauli :  $I^a = \frac{\sigma^a}{2}$ , avec  $\sigma^a$  les 3 matrices de Pauli.

La transformation de Jauge locale appartient au groupe des rotations :

$$\exp(ig_I I^a \cdot \alpha^a(x)) \in SU(2) \quad (a = 1,2,3) \quad (4.180)$$

**Nota 1**

Dans le prochain chapitre qui décrit le Modèle électrofaible et l'interaction faible, on verra que le modèle proposé s'inspire très largement de celui de Yang-Mills. Puisque l'interaction décrite est faible, on utilisera la charge faible  $T$ , définie par S. Glashow en analogie avec la charge forte  $I$  de Yang-Mills.

Dans le tableau ci-dessous, on synthétise les analogies entre les charges électriques, fortes et faibles :

	<b>Interaction électromagnétique Théorie de Weyl</b>	<b>Interaction forte Théorie de Yang-Mills</b>	<b>Interaction faible Modèle électrofaible</b>
<b>Nombre de charges conservé par transformation de Jauge globale</b>	$Q$ (charge électrique)	$I^a$ (charge forte) $a = 1,2,3$	$T^a$ (charge faible) $a = 1,2,3$
<b>Charge élémentaire</b>	$g_Q = e$	$g_I$	$g_T$
<b>Charge totale</b>	$eQ$	$g_I I^a$	$g_T T^a$

**Nota 2**

Comme on l'a déjà évoqué, l'isospin  $I$  est aussi à rapprocher du spin  $S$ . Tous deux s'inversent lors de réactions entre particules, désintégration  $\beta$  pour l'isospin  $I$  et transition hyperfine pour le spin  $S$ .

Dans le prochain mémoire, on proposera de distinguer la charge forte qu'on note ici  $C_0$  (comme une charge forte de couleur) de l'isospin  $I$ .

Cependant, dans le cas des nucléons et des quarks de 1<sup>ère</sup> génération, la charge forte  $C_0$  reste justement égale (sans doute avec une très bonne approximation) à l'isospin  $I$ . On comprend mieux alors pourquoi la théorie de Yang-Mills prend pour charge forte l'isospin  $I$ .

#### VI.2.4 Transformation de Jauge locale des quadrivecteurs potentiels dans le cas de l'interaction forte

Dans la théorie de Yang-Mills, on n'a pas un seul quadrivecteur potentiel  $A^\mu$ , mais trois notés :  $A^{1\mu}$ ,  $A^{2\mu}$ ,  $A^{3\mu}$  qui chacun interagisse avec un courant fort  $j_{I^a}^\mu$  ( $a=1,2,3$ ) portant respectivement une charge forte  $I^1$ ,  $I^2$ ,  $I^3$ .

On a la transformation de Jauge locale des 3 quadrivecteurs potentiels (on la donne ici pour  $A^{1\mu}$ ) :

$$A^{1\mu} \rightarrow A^{1\mu'} = A^{1\mu} + \partial_\mu \alpha^1(x) + g_1 f_{123} \alpha^2(x) A^{3\mu} \quad (4.181)$$

avec  $f_{123}$  la constante de structure du groupe. Pour  $SU(2)$ ,  $f_{123}$  sont les composantes du tenseur  $\varepsilon^{123}$  de Levi-Civita.

##### Nota 1

Pour un groupe de rotations  $SU(n)$ , le nombre de quadrivecteurs potentiels est égale à  $n^2 - 1$ , identique donc au nombre de générateur du groupe  $SU(n)$ , au nombre de charges  $X^a$  et au nombre de courants  $j_{X^a}^\mu$ .

##### Nota 2

Chez Yang-Mills, les 3 quadrivecteurs potentiels de l'interaction forte correspondent aux particules médiatrices de l'interaction, c'est-à-dire à trois mésons  $A^1$ ,  $A^2$ ,  $A^3$ .

Pour passer des mésons  $A^1$ ,  $A^2$ ,  $A^3$  de la théorie, aux pions chargés électriquement  $\pi^+$ ,  $\pi^-$  que l'on observe, on pose les relations entre les quadrivecteurs potentiels des mésons :

$$\pi^{+\mu} = \frac{1}{\sqrt{2}} (A^{1\mu} + iA^{2\mu}) \quad (4.182)$$

$$\pi^{-\mu} = \frac{1}{\sqrt{2}} (A^{1\mu} - iA^{2\mu}) \quad (4.183)$$

Contrairement au photon  $\gamma$  qui ne porte pas de charge électrique, les pions  $\pi^+$ ,  $\pi^-$  portent une charge forte (en l'occurrence l'isospin  $I^3$ ). Les pions  $\pi^+$ ,  $\pi^-$  sont de type opérateur d'échelle, ils peuvent augmenter ou diminuer d'un  $I^3$ , la charge forte de la particule avec laquelle ils interagissent.

### VI.2.5 Dérivée covariante de l'interaction forte

Pour obtenir l'invariance de l'équation d'onde relativiste de Dirac, la théorie de Yang-Mills définit une dérivée covariante :

$$\partial_\mu \rightarrow D_\mu = \partial_\mu + ig_1 I^a \cdot A^{a\mu} \quad (a=1,2,3) \quad (4.184)$$

$g_1 I^a$  sont les quantités conservées lors de la transformation de Jauge.

$A_1^\mu, A_2^\mu, A_3^\mu$  : sont les trois quadrivecteurs potentiels annulés lors de la transformation de Jauge locale.

On a l'équation d'onde relativiste de Dirac dans le référentiel  $R^A$  où l'on effectue la transformation de Jauge locale :

$$(i\gamma^\mu D_\mu - \frac{mc}{\hbar})\psi = 0 \quad (4.185)$$

$$(i\gamma^\mu (\partial_\mu + ig_1 I^a \cdot A^{a\mu}) - \frac{mc}{\hbar})\psi = 0 \quad (a=1,2,3) \quad (4.186)$$

#### Nota

A voir si l'on peut associer dans une théorie plus englobante :

- les rotations de  $SU(2)$  (ou de  $SU(n)$  si on généralise) correspondant aux transformations de Jauge locale de Yang-Mills,
- les vecteurs rotations généralisées dans un plan spatial ou spatiotemporel que l'on a proposés dans le 2<sup>ème</sup> mémoire et qui sont annulés lors d'un changement de référentiels.

Il s'agissait alors de rotations dans un espace réel à deux dimensions ou dans un espace complexe à une dimension. Avec  $SU(n)$ , on passe à des rotations dans  $n$  dimensions complexes.

## VI.3 Rappels sur les Lagrangiens utilisés en électromagnétisme et dans l'Electrodynamique quantique relativiste

### VI.3.1 Lagrangien d'Alembert

On rappelle le Lagrangien d'Alembert :

$$[L]_{R^0} = i\bar{\psi}\gamma^\mu(\partial_\mu)\psi \quad (4.187)$$

avec  $\mu = 0,1,2,3$  et  $\mu = ct, x, y, z$ .

Le référentiel du Lagrangien est le vide  $R^0$ .

#### Rappel

On définit le conjugué de la fonction d'onde par :

$$\bar{\psi} = \psi^\dagger \gamma^0$$

En appliquant l'équation d'Euler Lagrange :  $\partial_\mu \left( \frac{\partial L}{\partial(\partial_\mu \psi)} \right) - \frac{\partial L}{\partial \psi} = 0$  ou  $\partial_\mu \left( \frac{\partial L}{\partial(\partial_\mu \bar{\psi})} \right) - \frac{\partial L}{\partial \bar{\psi}} = 0$  sur

le Lagrangien d'Alembert, en mettant ensuite au carré, on retrouve l'équation d'onde d'Alembert :

$$\frac{\partial^2 \psi}{\partial x^2} - \frac{1}{c^2} \frac{\partial^2 \psi}{\partial t^2} = 0 \quad (4.188)$$

En forme compacte :

$$\partial_\mu^2 \psi = 0 \text{ avec } \mu = ct, x, y, z \quad (4.189)$$

### VI.3.2 Lagrangien de Dirac libre

On rappelle le Lagrangien de Dirac libre :

$$[L]_{R^c} = i\hbar c \bar{\psi} \gamma^\mu (\partial_\mu) \psi - mc^2 \bar{\psi} \psi \quad (4.190)$$

Le référentiel  $R^c$  du Lagrangien de Dirac libre n'est plus le vide puisqu'il a des masses.

En appliquant l'équation d'Euler Lagrange :  $\partial_\mu \left( \frac{\partial L}{\partial (\partial_\mu \psi)} \right) - \frac{\partial L}{\partial \psi} = 0$  ou  $\partial_\mu \left( \frac{\partial L}{\partial (\partial_\mu \bar{\psi})} \right) - \frac{\partial L}{\partial \bar{\psi}} = 0$  sur

le Lagrangien de Dirac libre, on retrouve l'équation de Dirac libre dans le référentiel  $R^c$  :

$$(\beta [\partial_{ct}]_{R^c} + \beta \vec{\alpha} \circ [\vec{\partial}_x]_{R^c} + i \frac{mc}{\hbar}) \psi = 0 \quad (4.191)$$

En forme compacte :

$$(i \gamma^\mu \partial_\mu - \frac{mc}{\hbar}) \psi = 0 \quad (4.192)$$

En mettant ensuite au carré, on retrouve l'équation d'onde de Klein Gordan dans  $R^c$  :

$$([\partial_{ct}^2]_{R^c} - [\vec{\partial}_x^2]_{R^c} + \frac{m^2 c^2}{\hbar^2}) \psi = 0 \quad (4.193)$$

### VI.3.3 Lagrangien de Dirac dans un champ électromagnétique

On rappelle le Lagrangien de Dirac dans un champ électromagnétique :

$$[L]_{R^A} = i\hbar c \bar{\psi} \gamma^\mu (D_\mu) \psi - mc^2 \bar{\psi} \psi \quad (4.194)$$

avec  $R^A$  le référentiel où on annule le quadrivecteur potentiel électromagnétique  $A^\mu$ , avec  $\mu = 0,1,2,3$  ou  $\mu = ct, x, y, z$ .

On a la dérivée covariante (dans le cas d'un électron) :

$$D_\mu = \partial_\mu - ieA^\mu \quad (4.195)$$

On obtient le Lagrangien de Dirac dans un champ électromagnétique :

$$[L]_{R^A} = \bar{\psi} (i\hbar c \gamma^\mu \partial_\mu - mc^2) \psi + \hbar c e \bar{\psi} \gamma^\mu \psi A^\mu \quad (4.196)$$

$-e\bar{\psi}\gamma^\mu\psi A^\mu$  est l'énergie potentielle généralisée électromagnétique, appelée aussi énergie d'interaction électromagnétique. C'est le terme d'interaction entre la particule (fermion) de quadrivecteur charge courants  $j_Q^\mu = -e\bar{\psi}\gamma^\mu\psi$  et le quadrivecteur potentiel électromagnétique  $A^\mu$  (représentant le photon  $\gamma$ ).

On a la densité de charge électrique :

$$j_Q^t = -e\bar{\psi}\gamma^0\psi = -e\psi^\dagger\psi \quad (4.197)$$

On retrouve l'énergie potentielle électrostatique :

$$Ep^t = -eA^t \quad (4.198)$$

On a les courants électriques :

$$j_Q^\mu = -e\bar{\psi}\gamma^\mu\psi \text{ avec } \mu = x, y, z \quad (4.199)$$

On retrouve l'énergie potentielle généralisée magnétique :

$$Ep^i = j_Q^\mu A^\mu = -e\vec{v}^\mu \cdot \vec{A}^\mu \text{ avec } \mu = x, y, z \quad (4.200)$$

On retrouve l'énergie potentielle généralisée électromagnétique (au signe près, car on a inversé les signes du potentiel vecteur magnétique) :

$$Ep^i = -e(A^i - (\vec{v}^\mu \cdot \vec{A}^\mu)) \text{ avec } \mu = x, y, z \quad (4.201)$$

#### **Nota sur l'énergie potentielle magnétique**

Rappelons que l'énergie potentielle magnétique est nulle, la force magnétique de Lorentz ne travaille pas. C'est parce qu'il existe une impulsion potentielle magnétique  $e\vec{A}^\mu$  ( $\mu = x, y, z$ ) qu'on a cette énergie potentielle *généralisée* magnétique.

En Electrodynamique quantique relativiste, il y a de plus un Lagrangien décrivant la dynamique du photon :

$$L_{jauge} = -\frac{1}{4}F_{\mu\nu}F^{\mu\nu} \quad (4.202)$$

$F_{\mu\nu} = \partial_\mu A^\nu - \partial_\nu A^\mu$  est le tenseur de Maxwell Faraday, le tenseur du champ électromagnétique ou le tenseur de champ du photon.

On obtient le Lagrangien total dans le référentiel  $R^A$  où on annule le quadrivecteur potentiel électromagnétique  $A^\mu$  :

$$\boxed{[L]_{R^A} = \bar{\psi}(i\hbar c\gamma^\mu\partial_\mu - mc^2)\psi + \hbar ce\bar{\psi}\gamma^\mu\psi A^\mu - \frac{1}{4}F_{\mu\nu}F^{\mu\nu}} \quad (4.203)$$

## **VI.4 Lagrangiens intervenant dans l'interaction forte**

### **VI.4.1 Lagrangien d'Alembert**

Dans la théorie de Yang-Mills, les Lagrangiens utilisés pour l'interaction nucléaire forte se construisent sur le même modèle que celui de l'interaction électromagnétique.

Dans le référentiel  $R^0$  le vide, on a un Lagrangien pour un doublet de particules (du noyau) correspondant à l'équation d'onde de d'Alembert :

$$[L]_{R^0} = i\bar{\psi}\gamma_\mu(\partial^\mu)\psi \quad (4.204)$$

**Nota :**  $\psi$  est ci-dessus un doublet de fonctions d'onde.

#### VI.4.2 Lagrangien de Dirac libre

Dans le référentiel  $R^c$  (avec des masses), on a le Lagrangien correspondant à Dirac libre :

$$[L]_{R^c} = i\hbar c\bar{\psi}\gamma_\mu(\partial^\mu)\psi - mc^2\bar{\psi}\psi \quad (4.205)$$

#### VI.4.3 Lagrangien de Dirac dans un champ nucléaire fort

Dans le référentiel  $R^A$  où on annule les quadrivecteur potentiels  $A^{a\mu}$ , on remplace  $\partial^\mu$  par  $D^\mu$  pour que l'équation d'onde soit toujours respectée (principe d'invariance de Jauge). La théorie de Yang-Mills donne le Lagrangien pour les particules du noyau dans un champ nucléaire fort :

$$[L]_{R^A} = i\hbar c\bar{\psi}\gamma^\mu(D_\mu)\psi - mc^2\bar{\psi}\psi \quad (4.206)$$

On a la dérivée covariante :

$$D_\mu = \partial_\mu + ig_I I^a \cdot A^{a\mu} \quad (a=1,2,3) \quad (4.207)$$

On obtient :

$$[L]_{R^A} = i\hbar c\bar{\psi}\gamma^\mu(\partial_\mu + ig_I I^a \cdot A^{a\mu})\psi - mc^2\bar{\psi}\psi \quad (4.208)$$

$$[L]_{R^A} = \bar{\psi}(i\hbar c\gamma^\mu\partial_\mu - mc^2)\psi - \hbar cg_I I^a \bar{\psi}\gamma^\mu\psi \cdot A^{a\mu} \quad (4.209)$$

$-\hbar cg_I I^a \bar{\psi}\gamma^\mu\psi \cdot A^{a\mu}$  est le terme d'interaction forte entre les particules (fermion) de quadrivecteur densité de charge courants forts  $j_{I^a}^\mu = g_I I^a \bar{\psi}\gamma^\mu\psi$  et les quadrivecteurs potentiels forts  $A^{a\mu}$  (représentant les particules médiatrices mésons de l'interaction forte).

Il y a également un Lagrangien pour décrire la dynamique des mésons de Jauge :

$$L_{jauge} = -\frac{1}{4} F_{\mu\nu}^a F^{a\mu\nu} \quad (4.210)$$

On a trois tenseurs  $F_{\mu\nu}^1$ ,  $F_{\mu\nu}^2$ ,  $F_{\mu\nu}^3$  analogues au tenseur électromagnétique  $F_{\mu\nu}$  de Maxwell-Faraday.

On donne l'expression du tenseur  $F_{\mu\nu}^3$  :

$$F_{\mu\nu}^3 = \partial_\mu A^{3\nu} - \partial_\nu A^{3\mu} + g_I \epsilon^{123} A^{1\mu} A^{2\nu} \quad (4.211)$$

$\epsilon^{123}$  est la constante de structure du groupe  $SU(2)$ . Pour  $SU(2)$ , ce sont les composantes du tenseur  $\epsilon^{123}$  de Levi-Civita.

**Nota 1**

Le groupe  $SU(2)$  de l'isospin  $I$  est non commutatif, la combinaison  $g_I \epsilon^{123} A^{1\mu} A^{2\nu}$  implique des interactions entre les mésons  $A^1, A^2, A^3$  avec échange de quantités portées par les mésons.

**Nota 2**

L'invariance de Jauge requiert que les mésons  $A^1, A^2, A^3$  soient sans masse. Or, pour expliquer la faible portée des interactions nucléaires, suivant les idées de H. Yukawa, il faut que les particules médiatrices aient une masse.

Cela implique que le Lagrangien inclut des termes de masse de la forme :  $L_{masse} = m_{mes}^2 A^\mu A_\mu$  avec  $m_{mes}$  la masse des mésons.

Or ce Lagrangien  $L_{masse}$  n'est pas invariant de Jauge locale. Pour pallier à ce problème, on étudiera dans un prochain chapitre le mécanisme BEH utilisé par le Modèle électrofaible.

**VI.5 Conclusion du chapitre, résumé sur les transformations de Jauge globale et locale**

Lors d'une transformation de Jauge globale de  $SU(n)$ , on a les charges  $X^a$  (comme la charge électrique, la charge forte d'isospin, la charge forte de saveur, la charge faible du Modèle électrofaible, la charge forte de couleur, etc.) qui sont conservées. On a aussi les quadrvecteurs densité de charge courants (électromagnétiques, fort, faible) qui sont conservés et qui satisfont à l'équation de conservation :  $\partial_\mu j_{X^a}^\mu = 0$  avec  $X^a$  la charge générateur du groupe  $SU(n)_X$ ,  $a = 1, \dots, n^2 - 1$  et  $\mu = t, x, y, z$ .

Lors d'une transformation de Jauge locale de  $SU(n)$ , on obtient suivant un principe d'Invariance des grandes lois de Nature, des dérivées covariantes et des termes d'interaction à ajouter dans le Lagrangien. On a  $n^2 - 1$  quadrvecteurs potentiels (ou champs de Jauge) qui sont annulés lors de la transformation de Jauge locale. A ces  $n^2 - 1$  quadrvecteurs potentiels, on associe  $n^2 - 1$  particules médiatrices. Ces  $n^2 - 1$  particules médiatrices de quadrvecteurs potentiels  $A^{a\mu}$  réagissent via les termes d'interaction avec les fermions porteurs de charges  $X^a$  associés aux courants  $j_{X^a}^\mu$ . Si  $n \geq 2$ , les  $n^2 - 1$  particules médiatrices réagissent entre elles.

Dans le prochain chapitre, on va continuer à s'intéresser aux travaux de Chen Ning Yang. Cette fois-ci, les travaux porteront sur l'interaction faible et sur la violation de parité qu'on y rencontre.

## Chapitre VII La violation de parité de Lee Yang Wu (1957) et l'hélicité négative du neutrino de Golhaber (1958)

### Objet du chapitre

A l'instar des particules de charge électrique nulle qui ne subissent pas l'interaction électromagnétique, à l'instar des leptons de charge forte nulle qui ne subissent pas l'interaction forte, on va ici s'intéresser aux particules de charges faibles nulles qui ne subissent pas l'interaction faible.

Les symptômes d'une charge faible nulle se manifestent dans la violation de parité rencontrée dans l'interaction faible. Une violation de parité qui sous-entend que certaines particules distinguent la droite de la gauche.

On définit l'hélicité comme la projection du spin d'une particule sur sa direction de propagation. On étudie l'absence de neutrino d'hélicité positive (ou de neutrino droitier), ainsi que la non-participation de certaines particules à l'interaction faible en fonction de leur hélicité et donc par-là, possédant une charge faible nulle.

### VII.1 Rappels sur l'hélicité

#### VII.1.1 Définition

On appelle hélicité  $H$  d'une particule, la projection du spin de cette particule sur sa direction de propagation :

$$H = \frac{\vec{S} \cdot \vec{p}}{|\vec{p}|} \quad (4.212)$$

avec  $\vec{S}$  le spin (suivant  $z$  généralement) et  $\vec{p}$  l'impulsion.

La figure suivante schématise pour un électron et un antineutrino, l'impulsion  $\vec{p}$  par une flèche fine et le spin  $\vec{S}$  par une flèche épaisse.


Figure 12 : hélicité d'un électron et d'un antineutrino

Sur la figure ci-dessus, on a les hélicités suivantes pour l'électron et l'antineutrino :

$$H_{e^-} = -\frac{1}{2} \text{ avec } S_{e^-} = \frac{1}{2} \quad (4.213)$$

$$H_{\bar{\nu}_e} = \frac{1}{2} \text{ avec } S_{\bar{\nu}_e} = \frac{1}{2} \quad (4.214)$$


Si l'hélicité est positive, c'est-à-dire si le spin a la même direction que l'impulsion, on parle de particule droite ou droitier (right ou R). Si l'hélicité est négative, c'est-à-dire si le spin a une direction opposée à l'impulsion, on parle de particule gauche ou gauchère (left ou L). On a sur la figure ci-dessus un électron gaucher ( $e^-$ )<sub>L</sub> et un antineutrino droitier ( $\bar{\nu}_e$ )<sub>R</sub>.

### VII.1.2 Exemple de la transition hyperfine

La notion d'hélicité permet de distinguer les deux faces, au niveau du spin, d'une même particule.

Par exemple, si un proton droitier  $p_R$  possède un spin (en fait la 3<sup>ème</sup> composante du spin)  $S^3 = +\frac{1}{2}$ , un proton gaucher  $p_L$  de même impulsion possède un spin  $S^3 = -\frac{1}{2}$ . De même, si un électron droitier  $(e^-)_R$  possède un spin  $S^3 = +\frac{1}{2}$ , un électron gaucher  $(e^-)_L$  de même impulsion possède un spin  $S^3 = -\frac{1}{2}$ .

Généralement, lors d'une transition hyperfine, l'électron conserve la même impulsion. Le spin et l'hélicité s'inversent. On passe par exemple d'un électron droitier à un électron gaucher. On a la réaction :


## VII.2 Rappels historiques sur la violation de parité et l'hélicité négative du neutrino

### VII.2.1 Violation de parité dans l'interactions faible

Au début des années 1950, on constate une anomalie dans la désintégration par interaction faible de deux mésons dits étranges  $\theta^+$  et  $\tau^+$  (aujourd'hui tous deux connus sous le nom de kaon positif  $K^+$ ) en pions  $\pi$ .

En 1956, pour expliquer cette anomalie, Tsung-Dao Lee and Chen Ning Yang prévoient une violation de la parité dans l'interaction faible.

#### Rappel sur l'opérateur de parité $\hat{P}$

L'opérateur de parité  $\hat{P}$  inverse les coordonnées d'Espace :

$$x \rightarrow x' = -x$$

Le moment cinétique orbital  $L$  et le moment cinétique de spin  $S$  ne sont pas affectés par l'opération de Parité. L'énergie  $E$  et l'impulsion  $p$  sont inversées. On a les transformations suivantes par  $\hat{P}$  :

$$L \rightarrow L' = L$$

$$S \rightarrow S' = S$$

$$p \rightarrow p' = -p$$

$$E \rightarrow E' = -E$$

En 1957, les expériences de Chien-Shiung Wu sur le cobalt 60 étudient la possible violation de la parité. Lors de la désintégration  $\beta^-$  du cobalt 60, on a la réaction suivante :


Graphiquement, cela correspond au schéma suivant, avec l'impulsion  $\vec{p}$  toujours symbolisée par une flèche fine et le spin  $\vec{S}$  symbolisé par une flèche épaisse. On note que l'antineutrino  $\bar{\nu}_e$  possède une hélicité positive.


Figure 13 : schéma observé de la désintégration du cobalt  ${}^{60}_{27}\text{Co}$

On donne le schéma symétrique obtenu par opération de parité  $\hat{P}$ , avec des rôles inversés pour l'électron et l'antineutrino : l'électron  $e^-$  est émis vers l'avant, l'antineutrino  $\bar{\nu}_e$  est émis vers l'arrière. Dans ce cas, l'antineutrino  $\bar{\nu}_e$  devrait avoir une hélicité négative. Ce schéma n'est pas observé puisqu'il y a un maximum de violation de la parité.


Figure 14 : schéma obtenu par opération de parité  $\hat{P}$  sur le précédent schéma, schéma non observé

Les expériences de Chien-Shiung Wu sur le cobalt 60 concluent donc à un maximum de la violation de la parité (on reviendra sur cette expérience dans le 6<sup>ème</sup> mémoire).

### VII.2.2 L'hélicité négative du neutrino et positive de l'antineutrino

Inspirés par ces faits, en 1957 et 1958, Maurice Goldhaber, Lee Grodzins et Andrew Sunyar mettent en place une expérience de mesure de l'hélicité du neutrino. Le principe de l'expérience repose sur le transfert de l'hélicité du neutrino à une particule plus aisément détectable : le photon.

Le trio constate que l'hélicité du neutrino est toujours négative (neutrino toujours gaucher), avec un degré de précision toutefois assez faible : de l'ordre de 10%. De même, il sera constaté que l'hélicité de l'antineutrino est toujours positive (antineutrino toujours droitier).


Figure 15 : neutrino et antineutrino observés, neutrino et antineutrino non observés

#### Nota sur l'antimatière

Notons que lors du passage de la matière à l'antimatière, il y a inversion de l'impulsion, mais pas du spin. L'hélicité s'inverse donc. L'antiparticule d'un électron droitier  $(e^-)_R$  est un antiélectron gaucher  $(\bar{e}^+)_L$ . Ils ont tous les deux le même spin, par exemple  $S^3 = \frac{1}{2}$ , une impulsion et une hélicité opposées.

De même, l'antiparticule d'un neutrino gaucher  $(\nu_e)_L$  est l'antineutrino droitier  $(\bar{\nu}_e)_R$ .

### VII.2.3 Hélicité et charge faible $T$

L'expérience de Goldhaber Grodzins Sunyara révèle qu'il existe uniquement des neutrinos gauchers (et pas de neutrinos droitiers). Par contre, il existe des protons ou des électrons à la fois droitiers et gauchers.

Néanmoins, on constate expérimentalement que seules les particules gauchères (et les antiparticules droitères) interviennent dans l'interaction faible. Les particules droitères (et les antiparticules gauchères) ne sont pas sujettes à l'interaction faible.

Pour expliquer cela, on attribue aux particules droitères une charge faible  $(T, T^3)$  nulle.

Par exemple, pour le proton droitier  $(p)_R$ , le neutron droitier  $(n)_R$  ou l'électron droitier  $(e^-)_R$ , on a  $(T, T^3) = (0, 0)$ .

De même, pour l'antiproton gaucher  $(\bar{p})_L$ , l'antineutron gaucher  $(\bar{n})_L$  ou l'antiélectron gaucher  $(\bar{e})_L$ , on a  $(T, T^3) = (0, 0)$ .

#### Nota

La charge faible  $T$  est fonction de l'hélicité et donc du spin de la particule. En effet, suivant leur hélicité, certaines particules ne participent pas à l'interaction faible et ont une charge faible  $T$  nulle.

### VII.3 Nombres quantiques de particules

Dans les tableaux ci-dessous, on donne la charge électrique  $Q$ , le spin  $(S, S^3)$ , l'hélicité  $H$  et la charge faible  $(T, T^3)$  pour quelques particules et antiparticules.

On considère que les particules ont toutes une impulsion de même direction et de même sens, que les antiparticules ont toutes une impulsion de même direction et de sens opposé.

#### VII.3.1 Leptons gauchers

Particule	Charge électrique $Q$	Spin $(S, S^3)$	Hélicité $H$	Charge faible $(T, T^3)$
$(e^-)_L$	-1	$(\frac{1}{2}, -\frac{1}{2})$	$-\frac{1}{2}$	$(\frac{1}{2}, -\frac{1}{2})$
$(\nu_e)_L$	0	$(\frac{1}{2}, -\frac{1}{2})$	$-\frac{1}{2}$	$(\frac{1}{2}, +\frac{1}{2})$

#### VII.3.2 Leptons droitiers

Particule	Charge électrique $Q$	Spin $(S, S^3)$	Hélicité $H$	Charge faible $(T, T^3)$
$(e^-)_R$	-1	$(\frac{1}{2}, +\frac{1}{2})$	$+\frac{1}{2}$	(0,0)
$(\nu_e)_R$ (non observé)	0	$(\frac{1}{2}, +\frac{1}{2})$	$+\frac{1}{2}$	(0,0)

#### VII.3.3 Anti leptons gauchers

Particule	Charge électrique $Q$	Spin $(S, S^3)$	Hélicité $H$	Charge faible $(T, T^3)$
$(\bar{e}^+)_L$	+1	$(\frac{1}{2}, -\frac{1}{2})$	$+\frac{1}{2}$	(0,0)
$(\bar{\nu}_e)_L$ (non observé)	0	$(\frac{1}{2}, -\frac{1}{2})$	$+\frac{1}{2}$	(0,0)

#### VII.3.4 Anti leptons droitiers

Particule	Charge électrique $Q$	Spin $(S, S^3)$	Hélicité $H$	Charge faible $(T, T^3)$
$(\bar{e}^+)_R$	+1	$(\frac{1}{2}, +\frac{1}{2})$	$-\frac{1}{2}$	$(\frac{1}{2}, +\frac{1}{2})$
$(\bar{\nu}_e)_R$	0	$(\frac{1}{2}, +\frac{1}{2})$	$-\frac{1}{2}$	$(\frac{1}{2}, -\frac{1}{2})$

#### VII.3.5 Nucléons gauchers

Particule	Charge électrique	Spin	Hélicité $H$	Charge faible
-----------	-------------------	------	--------------	---------------

	$Q$	$(S, S^3)$		$(T, T^3)$
$(p)_L(uud)_L$	+1	$(\frac{1}{2}, -\frac{1}{2})$	$-\frac{1}{2}$	$(\frac{1}{2}, +\frac{1}{2})$
$(n)_L(udd)_L$	0	$(\frac{1}{2}, -\frac{1}{2})$	$-\frac{1}{2}$	$(\frac{1}{2}, -\frac{1}{2})$

### VII.3.6 Nucléons droitiers

Particule	Charge électrique $Q$	Spin $(S, S^3)$	Hélicité $H$	Charge faible $(T, T^3)$
$(p)_R(uud)_R$	+1	$(\frac{1}{2}, +\frac{1}{2})$	$+\frac{1}{2}$	(0,0)
$(n)_R(udd)_R$	0	$(\frac{1}{2}, +\frac{1}{2})$	$+\frac{1}{2}$	(0,0)

### VII.3.7 Anti nucléons gauchers

Particule	Charge électrique $Q$	Spin $(S, S^3)$	Hélicité $H$	Charge faible $(T, T^3)$
$(\bar{p})_L(\bar{u}\bar{u}\bar{d})_L$	-1	$(\frac{1}{2}, -\frac{1}{2})$	$+\frac{1}{2}$	(0,0)
$(\bar{n})_L(\bar{u}\bar{u}\bar{d})_L$	0	$(\frac{1}{2}, -\frac{1}{2})$	$+\frac{1}{2}$	(0,0)

### VII.3.8 Anti nucléons droitiers

Particule	Charge électrique $Q$	Spin $(S, S^3)$	Hélicité $H$	Charge faible $(T, T^3)$
$(\bar{p})_R(\bar{u}\bar{u}\bar{d})_R$	-1	$(\frac{1}{2}, +\frac{1}{2})$	$-\frac{1}{2}$	$(\frac{1}{2}, -\frac{1}{2})$
$(\bar{n})_R(\bar{u}\bar{u}\bar{d})_R$	0	$(\frac{1}{2}, +\frac{1}{2})$	$-\frac{1}{2}$	$(\frac{1}{2}, +\frac{1}{2})$

### VII.3.9 Charge des particules suivant l'interaction

Dans le tableau ci-dessous, on ordonne les particules suivant leurs participations aux interactions décrites par le Modèle Standard. On note que les neutrinos droitiers ne participent à aucune interaction et ont toutes leurs charges nulles. Ils n'ont jamais été détectés et à priori n'existent pas.

Ne participe pas à l'interaction si charge nulle	Interaction électromagnétique	Interaction faible	Interaction forte
Proton gaucher $(p)_L$	X	X	X
Neutron gaucher $(n)_L$		X	X
Proton droitier $(p)_R$	X		X
Neutron droitier $(n)_R$			X

Electron gaucher $(e^-)_L$	X	X	
Neutrino gaucher $(\nu_e)_L$		X	
Electron droitier $(e^-)_R$	X		
Neutrino droitier $(\nu_e)_R$ (non observé)			

**Nota**

Si comme dans le Modèle des quarks, on suppose que le neutron est une particule composite formée de quarks chargés électriquement, alors le neutron est également sujet à l'interaction électromagnétique.

**VII.4 Conclusion du chapitre**

L'interaction faible possède une charge faible  $T$  analogue de la charge électrique  $Q$  de l'interaction électromagnétique.

Pour certaines particules, suivant leur spin et leur hélicité, cette charge faible  $T$  est nulle. Ces particules n'interviennent pas dans l'interaction faible, ou même n'existent pas à priori comme les antineutrinos gauches. C'est la cause de la violation de parité dans les interactions faibles.

Dans le prochain chapitre, on s'intéresse au Modèle électrofaible, qui pour décrire l'interaction faible, reprend le modèle mathématique de Yangs-Mills développé pour l'interaction forte, et l'adapte aux particules sujettes ou non à l'interaction faible suivant leur hélicité.

## **Chapitre VIII Modèle électrofaible de Glashow-Weinberg-Salam (années 1960)**

### **Objet du chapitre**

On présente le Modèle électrofaible de Glashow-Weinberg-Salam fortement inspiré de la théorie de Jauge de Yang-Mills, retranscrite de l'interaction forte à l'interaction faible. Le Modèle électrofaible regroupe dans une même théorie l'interaction électromagnétique, l'interaction faible et une interaction possédant une hypercharge faible  $Y_w$ . Grâce au mécanisme de Higgs, une masse est attribuée aux bosons médiateurs de l'interaction faible et explique ainsi la très faible portée de cette interaction.

### **VIII.1 Historique du Modèle électrofaible**

Le Modèle électrofaible de Glashow-Weinberg-Salam est développé durant la décennie 1960. Il s'inspire de la théorie de Jauge de Yang-Mills que l'on a vue précédemment. Au début des années 1960, Sheldon Glashow propose un premier modèle réunissant interaction électromagnétique et interaction faible fondé sur une théorie de Jauge du type  $U(1)_Q \times U(1)_{Y_w} \times SU(2)_T$ .

Cependant, ce modèle ne concerne que les leptons (électron, neutrinos, etc., c'est-à-dire les particules hors du noyau non soumises à l'interaction forte). La désintégration du neutron en proton n'est pas prise en compte. De plus, les bosons médiateurs de l'interaction faible n'ont pas de masse (comme le photon). Sous-entendu, l'interaction faible possède une très grande portée, ce qui n'est expérimentalement pas le cas.

A la fin des années 1960, Steven Weinberg et Abdus Salam ont l'idée d'utiliser le mécanisme de Brout-Englert - Higgs (BEH) pour donner une masse aux bosons médiateurs de l'interaction faible et donc d'expliquer la faible portée. Les hadrons (c'est-à-dire les particules du noyau formées de quarks soumises à l'interaction forte) sont cette fois intégrés dans le Modèle électrofaible. Le mécanisme BEH permet également d'attribuer une masse aux leptons et aux quarks.

Dans les prochains paragraphes, on présentera les principales caractéristiques du Modèle électrofaible. La présentation s'inspire d'un article de S. Glashow et Howard Georgi paru dans *Physics Today* de septembre 1980. S. Glashow part d'une analogie entre la force électrostatique de Coulomb et l'interaction faible pour définir des constantes de couplage. Nous y viendrons dans quelques paragraphes. Préalablement, faisons un rappel sur les nombres quantiques des particules utilisés dans le Modèle électrofaible.

### **VIII.2 Nombres quantiques du Modèle électrofaible, analogies entre interactions forte et faible**

#### **VIII.2.1 Généralités**

Précédemment, on a vu dans la théorie de Yang-Mills décrivant l'interaction forte que l'isospin  $I$  est présenté comme la charge forte. Par analogie entre interactions forte et faible, on va voir maintenant que S. Glashow définit un isospin ou charge faible  $T$ . De même, il définit une hypercharge faible  $Y_w$  en analogie avec l'hypercharge forte  $Y$  que l'on rencontre dans le Modèle des quarks.

#### **VIII.2.2 Hypercharge forte $Y$ et isospin $I^3$ , relation de Gell-Mann Nishijima**

A partir de données expérimentales sur des collisions entre particules faisant intervenir l'interaction forte, K. Nishijima (1953) et M. Gell-Mann (1956) proposent une formule reliant la charge  $Q$  à

l'hypercharge forte  $Y$  et à l'isospin  $I^3$  pour des particules de même hypercharge forte  $Y$  regroupées dans un multiplet.

Pour chaque particule du multiplet, on a la relation de Gell-Mann Nishijima :

$$Q = I^3 + \frac{Y}{2} \quad (4.217)$$

De plus, on a :

$$Y = B + St \quad (4.218)$$

avec  $B$  le nombre baryonique et  $St$  le nombre d'étrangeté de la particule.

On obtient :

$$Q = I^3 + \frac{B + St}{2} \quad (4.219)$$

Les particules du multiplet ont généralement des isospins opposés. Ainsi, en moyenne pour le multiplet, les isospins s'annulent.

$$\text{moy}(I^3) = 0 \quad (4.220)$$

On a l'hypercharge forte de chaque particule égale à celle caractérisant le multiplet. On a donc une moyenne :

$$\text{moy}(Y) = Y \quad (4.221)$$

Suivant  $Q = I^3 + \frac{Y}{2}$ , on a alors :

$$\text{moy}(Q) = \text{moy}(I^3) + \text{moy}\left(\frac{Y}{2}\right) = \frac{Y}{2} \quad (4.222)$$

On a l'hypercharge forte de chaque particule égale à celle caractérisant le multiplet, égale à deux fois la moyenne des charges des particules du multiplet.

### Exemple de doublet

Pour un doublet de proton neutron, on a les valeurs :

Particule	Charge électrique $Q$	Hypercharge forte $Y$	Isospin identifié à la charge forte $I^3$
$p$	1	1	$+\frac{1}{2}$
$n$	0	1	$-\frac{1}{2}$

Pour chaque particule du doublet, on a d'après la relation de Gell-Mann Nishijima :

$$Q = I^3 + \frac{Y}{2} = \pm \frac{1}{2} + 1 \quad (4. 223)$$

En moyenne, on a :

$$\text{moy}(Q) = \frac{Y}{2} = \frac{1}{2} \quad (4. 224)$$

### VIII.2.3 Hypercharge faible $Y_W$ et charge faible $T^3$

Au début des années 1960, Sheldon Glashow est à la recherche d'une théorie de Jauge locale qui puisse unifier les interactions électromagnétiques et faibles. Par analogie avec la relation de Gell-Mann–Nishijima, il propose une relation entre la charge électrique, un isospin faible (ou charge faible)  $T^3$  et une hypercharge faible  $Y_W$ . Pour chaque particule d'un multiplet, on a la relation de Glashow :

$$Q = T^3 + \frac{Y_W}{2} \quad (4. 225)$$

En moyenne pour le multiplet, on a :

$$\text{moy}(Q) = \frac{Y_W}{2} \quad (4. 226)$$

Puisque les leptons sont sujets à l'interaction faible, S. Glashow leur attribue une charge faible  $T^3$  identique à celle du nucléon correspondant. Par contre, il différencie particules gauchères et droitières puisque ces dernières ne sont pas sujettes à l'interaction faible.

#### Exemples de doublet gaucher

Pour un doublet de leptons gauchers (électron  $(e^-)_L$ , neutrino  $(\nu_e)_L$ ), on a les valeurs :

Particule	charge $Q$	Hypercharge faible $Y_W$	Charge faible $T^3$
$(e^-)_L$	-1	-1	$-\frac{1}{2}$
$(\nu_e)_L$	0	-1	$+\frac{1}{2}$

En moyenne, on a bien :

$$\text{moy}(Q) = \frac{Y_W}{2} = -\frac{1}{2} \quad (4. 227)$$

Même si le modèle initial de S. Glashow ne contient pas les hadrons, ces derniers sont inclus par la suite sous une forme analogue aux leptons. Pour un doublet de proton neutron gauchers, on a les valeurs :

Particule	Charge électrique $Q$	Hypercharge forte $Y$	Isospin $I^3$	Hypercharge faible $Y_W$	Charge faible $T^3$
$(p)_L$	1	1	$+\frac{1}{2}$	1	$+\frac{1}{2}$
$(n)_L$	0	1	$-\frac{1}{2}$	1	$-\frac{1}{2}$

En moyenne, on a bien :

$$\text{moy}(Q) = \frac{Y_W}{2} = \frac{1}{2} \quad (4.228)$$

### Exemple de singulet droitier

On définit des groupements de particules contenant une seule particule. Dans ce cas, la particule unique possède une charge faible  $T^3$  nulle et n'est pas soumise à l'interaction faible.

Par exemple, on a l'électron d'hélicité droite  $(e^-)_R$  :

Particule	charge $Q$	Hypercharge faible $Y_W$	Charge faible $T^3$
$(e^-)_R$	-1	-2	0
$(\nu_e)_R$ non observé			

### VIII.2.4 Nombres quantiques du Modèle électrofaible

On récapitule dans le tableau ci-dessous les nombres quantiques des particules intervenant dans le Modèle électrofaible.  $Ba$  est le nombre baryonique,  $L_e$  est le nombre leptonique.

	Génération de particules	$(S, S^3)$	$Ba, L_e$	Charges		
				$Q$	$(T, T^3)$	$\frac{Y_W}{2} = Q - T^3$
Quarks gauchers	$u_L, c_L, t_L$	$(\frac{1}{2}, -\frac{1}{2})$	$+\frac{1}{3}$	$+\frac{2}{3}$	$(\frac{1}{2}, +\frac{1}{2})$	$+\frac{1}{3}$
	$d_L, s_L, b_L$	$(\frac{1}{2}, -\frac{1}{2})$	$+\frac{1}{3}$	$-\frac{1}{3}$	$(\frac{1}{2}, -\frac{1}{2})$	$+\frac{1}{3}$
Quarks droitiers	$u_R, c_R, t_R$	$(\frac{1}{2}, +\frac{1}{2})$	$+\frac{1}{3}$	$+\frac{2}{3}$	(0,0)	$+\frac{4}{3}$
	$d_R, s_R, b_R$	$(\frac{1}{2}, +\frac{1}{2})$	$+\frac{1}{3}$	$-\frac{1}{3}$	(0,0)	$-\frac{2}{3}$
Leptons gauchers	$e_L^-, \mu_L^-, \tau_L^-$	$(\frac{1}{2}, -\frac{1}{2})$	-1	-1	$(\frac{1}{2}, -\frac{1}{2})$	-1
	$\nu_{eL}, \nu_{\mu L}, \nu_{\tau L}$	$(\frac{1}{2}, -\frac{1}{2})$	-1	0	$(\frac{1}{2}, +\frac{1}{2})$	-1

Leptons droitiers	$e_R^-, \mu_R^-, \tau_R^-$	$(\frac{1}{2}, +\frac{1}{2})$	-1	-1	(0,0)	-2
	$\nu_{eR}, \nu_{\mu R}, \nu_{\tau R}$ non observés			0	(0,0)	0

Observons que :

- les 3 générations de particules (quarks et leptons) ont les mêmes nombres de charges (ce ne serait plus le cas si on incluait la charge forte dans le tableau ci-dessus),
- la charge faible  $(T, T^3)$  et l'hypercharge faible  $Y_W$  sont fonctions de l'hélicité et donc du spin.

A l'instar de l'interaction forte qui différencie hadrons et leptons suivant qu'ils sont sujets ou non à l'interaction forte, l'interaction faible différencie particules gauchères et droitères suivant qu'elles sont sujettes ou non à l'interaction faible.

### VIII.3 Constantes de couplage

#### VIII.3.1 Analogie avec l'électrostatique

Pour définir les constantes de couplage qui interviennent dans le Modèle électrofaible, S. Glashow part de la force électrostatique de Coulomb :

$$F_{el} = \frac{QQ' e^2}{4\pi\epsilon_0 r^2} \quad (4. 229)$$

$Q$  et  $Q'$  sont des nombres entiers qui indiquent le nombre de charges électriques élémentaires.

La force électrostatique est réécrite à partir de la constante de couplage électromagnétique  $\alpha_{em}$  :

$$\frac{F_{el}}{\hbar c} = \alpha_{em} \frac{QQ'}{r^2} \quad (4. 230)$$

#### VIII.3.2 Constantes de couplage $\alpha_Y$ et $\alpha_T$

Sur le modèle de  $\alpha_{em}$ , le Modèle électrofaible définit deux constantes de couplage supplémentaires.

On rappelle la constante de couplage de l'interaction électromagnétique avec une charge électrique élémentaire  $e = g_Q$  :

$$\alpha_{em} = \alpha_Q = \frac{g_Q^2}{4\pi\epsilon_0 \hbar c} = \frac{e^2}{4\pi\epsilon_0 \hbar c} \quad (4. 231)$$

Sur ce modèle, S. Glashow définit une constante de couplage  $\alpha_Y$  et une charge élémentaire  $g_Y$  associées à l'hypercharge faible  $Y^W$  :

$$\alpha_Y = \frac{g_Y^2}{4\pi\epsilon_0 \hbar c} \quad (4. 232)$$

Il définit également une constante de couplage  $\alpha_T$  et une charge élémentaire  $g_T$  associées à la charge faible  $T$  :

$$\alpha_T = \frac{g_T^2}{4\pi\epsilon_0\hbar c} \quad (4.233)$$

#### Nota

A l'instar de  $\alpha_{em} = \alpha_Q$ , les constantes de couplage  $\alpha_Y$  et  $\alpha_T$  sont sans dimension.

Numériquement, on a les valeurs suivantes (pour l'énergie équivalente à  $M_Z \approx 90\text{GeV}$ ) :

$$\alpha_{em} = \alpha_Q = \frac{g_Q^2}{4\pi\epsilon_0\hbar c} = \frac{e^2}{4\pi\epsilon_0\hbar c} \approx \frac{1}{137} \quad (4.234)$$

$$\alpha_T = \frac{g_T^2}{4\pi\epsilon_0\hbar c} \approx \frac{1}{30} \quad (4.235)$$

$$\alpha_Y = \frac{g_Y^2}{4\pi\epsilon_0\hbar c} \approx \frac{1}{100} \quad (4.236)$$

#### Nota

On utilise aussi les notations alternatives suivantes pour les constantes de couplage  $\alpha_T$  et  $\alpha_Y$  :

$$\alpha_Y = \alpha_1 = \alpha'$$

$$\alpha_T = \alpha_2 = \alpha$$

$$g_Y = g_1 = g'$$

$$g_T = g_2 = g$$

On préfère ici utiliser les indices  $Q$ ,  $Y$  et  $T$  pour marquer le lien entre la constante de couplage et le nombre quantique de charges (électrique, hyper faible ou faible).

## VIII.4 Transformations de Jauge locale et dérivées covariantes

### VIII.4.1 Groupe $SU(2)_T$

Comme précédemment, S. Glashow s'inspire de la théorie de Yang-Mills décrivant l'interaction forte, retranscrite pour l'interaction faible.

Il propose que la charge faible  $T$  soit le générateur d'un groupe de rotations  $SU(2)_T$  avec  $\exp(ig_T T^a \cdot \alpha^a(x)) \in SU(2)_T$ .

Il propose également une transformation de Jauge locale sur un doublet de fonctions d'onde  $\psi_L$ , associé à des particules gauchères :

$$\psi_L \rightarrow \psi_L' = \exp(ig_T T^a \cdot \alpha^a(x)) \psi_L \quad (a = 1, 2, 3) \quad (4.237)$$

**Nota**

Comme chez Yang-Mills, on prend usuellement une charge faible  $T^a = \frac{\sigma^a}{2}$  ( $a = 1, 2, 3$ ) avec  $\sigma^a$  les 3 matrices de Pauli.

Il définit 3 quadrivecteurs potentiels faibles  $W^{1\mu}$ ,  $W^{2\mu}$ ,  $W^{3\mu}$ , correspondant à trois bosons massifs  $W^1$ ,  $W^2$ ,  $W^3$  particules médiatrices de l'interaction faible.

On a la transformation de Jauge locale des 3 quadrivecteurs potentiels :

$$W^{1\mu} \rightarrow W^{1\mu'} = W^{1\mu} + \partial_\mu \alpha^1(x) + g_T f_{123} \alpha^2(x) W^{3\mu} \quad (4.238)$$

avec  $f_{123} = \epsilon_{123}$  la constante de structure du groupe.

**VIII.4.2 Groupe  $U(1)_{Y_W}$** 

Pour l'hypercharge faible  $Y_W$  à une dimension (comme la charge électrique  $Q$ ), S. Glashow propose qu'elle soit le générateur d'un groupe de rotations  $U(1)_{Y_W}$  avec  $\exp(ig_Y Y_W \cdot \alpha(x)) \in U(1)_{Y_W}$ .

Il propose également une transformation de Jauge locale sur une fonctions d'onde  $\psi$  :

$$\psi \rightarrow \psi' = \exp(ig_Y Y_W \cdot \alpha(x)) \psi \quad (4.239)$$

S. Glashow définit un quadrivecteur potentiels  $B^\mu$  correspondant à un boson  $B$ . On a la transformation de Jauge locale du quadrivecteur potentiel :

$$B^\mu \rightarrow B^{\mu'} = B^\mu + \partial_\mu \alpha(x) \quad (4.240)$$

**VIII.4.3 Hypercharge  $\frac{Y_W}{2}$ , dérivée covariante**

Pour un multiplet de particules, on a en moyenne :

$$\text{moy}(Q) = \frac{Y_W}{2} \quad (4.241)$$

Puisque la charge  $Q$  est conservée lors d'une transformation de jauge globale,  $\text{moy}(Q)$  doit aussi être conservée, et donc  $\frac{Y_W}{2}$  également.

Pour l'interaction électromagnétique, après une transformation de Jauge locale, on a une dérivée covariante de la forme :

$$D^\mu = \partial^\mu + ieQ \cdot A^\mu \quad (4.242)$$

Pour l'hypercharge faible  $Y_W$ , après une transformation de Jauge locale, on pose une dérivée covariante de la forme :

$$D^\mu = \partial^\mu + ig_Y \frac{Y_W}{2} \cdot B^\mu + \dots \quad (4. 243)$$

On met trois petits points car on ne tient pas encore compte dans la dérivée covariante du terme interaction faible.

#### Nota sur une interaction hyper

On peut avoir l'impression de définir une nouvelle interaction fondée sur la particule médiatrice le boson  $B$  et sur l'hypercharge  $Y_W$ . On proposera ultérieurement que c'est effectivement le cas. On parlera dans ce mémoire et dans le suivant d'interaction hyper.

#### VIII.4.4 Charge faible $T^3$ , dérivée covariante

Pour chaque particule d'un multiplet, on a la relation de Glashow entre les 3 charges :

$$Q = T^3 + \frac{Y_W}{2} \quad (4. 244)$$

Puisque la charge  $Q$  et l'hypercharge faible  $Y_W$  sont des quantités conservées lors d'une transformation de Jauge globale, la charge faible  $T^3$  l'est aussi.

On peut donc définir un quadrivecteur de Jauge  $W^{3\mu}$  qui est annulé lors d'une transformation version Jauge locale et qui est associé à la quantité conservée  $T^3$ .

On généralise aux quadrivecteurs potentiels  $W^{a\mu}$  et aux charges faibles  $T^a$ , avec  $a = 1,2,3$ .

Pour les fermions gauchers sujets à l'interaction faible, le Modèle électrofaible pose une dérivée covariante, après transformation de Jauge locale :

$$D^\mu = \partial^\mu + ig_Y \frac{Y_W}{2} \cdot B^\mu + ig_T T^a \cdot W^{a\mu} \text{ avec } a = 1,2,3 \quad (4. 245)$$

$g_Y \frac{Y_W}{2}$  et  $g_T T^a$  sont les quantités conservées lors de la transformation de Jauge globale.

$W^{1\mu}$ ,  $W^{2\mu}$  et  $W^{3\mu}$  sont les trois quadrivecteurs annulés lors de la transformation de Jauge version locale que l'on fait correspondre aux particules médiatrices de l'interaction faible, c'est-à-dire aux trois bosons faibles  $W^1$ ,  $W^2$ ,  $W^3$ .

$B^\mu$  est un quadrivecteur annulé que l'on fait correspondre au boson  $B$ .

#### Nota

Pour les particules droitières non sujettes à l'interaction faible, on pose une dérivée covariante du genre :  $D^\mu = \partial^\mu + ig_Y \frac{Y_W}{2} \cdot B^\mu$ .

#### VIII.5 Etude des Lagrangiens intervenant dans le Modèle électrofaible

Pour ne pas alourdir les expressions, on choisit comme le veut l'usage  $\hbar = 1$  et  $c = 1$ .

### VIII.5.1 Lagrangien d'Alembert

Les Lagrangiens utilisés pour l'interaction faible se construisent sur le modèle de ceux de l'interaction électromagnétique et de ceux de Yang-Mills.

Dans le référentiel  $R^0$  (le vide), on a un Lagrangien pour l'électron gaucher correspondant à l'équation d'onde d'Alembert :

$$[L]_{R^0} = i\bar{\psi}_L \gamma_\mu (\partial^\mu) \psi_L \quad (4. 246)$$

#### Nota

L'antiparticule associée à la fonction d'onde  $\bar{\psi}_L$  est en fait une antiparticule droitère. Elle est bien sujette à l'interaction faible.

### VIII.5.2 Lagrangien de Dirac libre

Dans le référentiel  $R^c$  (avec des masses), on a le Lagrangien pour l'électron gaucher correspondant à Dirac libre :

$$[L]_{R^c} = i\bar{\psi}_L \gamma_\mu (\partial^\mu) \psi_L - m\bar{\psi}_L \psi_L \quad (4. 247)$$

### VIII.5.3 Lagrangien de Dirac dans un champ faible

Dans le référentiel  $R^{B+W}$  où on annule les quadrivecteur potentiels  $B^\mu$  et  $W^{a\mu}$ , on remplace  $\partial^\mu$  par  $D^\mu$  pour que l'équation d'onde soit toujours respecté (principe d'invariance de Jauge), le Modèle électrofaible donne le Lagrangien pour les fermions gauchers :

$$[L]_{R^{B+W}} = i\bar{\psi}_L \gamma_\mu (\partial^\mu + ig_Y \frac{Y_W}{2} \cdot B^\mu + ig_T T^a \cdot W^{a\mu}) \psi_L - m\bar{\psi}_L \psi_L \quad (4. 248)$$

Le Modèle électrofaible donne le Lagrangien pour les fermions droitiers :

$$[L]_{R^{B+W}} = i\bar{\psi}_R \gamma_\mu (\partial^\mu + ig_Y \frac{Y_W}{2} \cdot B^\mu) \psi_R - m\bar{\psi}_R \psi_R \quad (4. 249)$$

A l'instar de Yang-Mills, il y a en plus un Lagrangien pour décrire la dynamique des bosons de Jauge :

$$L_{jauge} = -\frac{1}{4} B_{\mu\nu} B^{\mu\nu} - \frac{1}{4} W_{\mu\nu}^a W^{a\mu\nu} \quad (\text{sommation sur } a = 1, 2, 3) \quad (4. 250)$$

On a pour le tenseur  $B_{\mu\nu}$  :

$$B_{\mu\nu} = \partial_\mu B_\nu - \partial_\nu B_\mu \quad (4. 251)$$

avec  $B_{\mu\nu}$  du même type que le tenseur de Maxwell Faraday  $F_{\mu\nu}$ .

On a pour les 3 tenseurs  $W_{\mu\nu}^1, W_{\mu\nu}^2, W_{\mu\nu}^3$  :

$$W_{\mu\nu}^3 = \partial_\mu W_\nu^3 - \partial_\nu W_\mu^3 + g_T \epsilon^{123} W^{1\mu} W^{2\nu} \quad (4. 252)$$

**Nota 1**

Le groupe  $SU(2)_T$  de l'isospin faible est non commutatif. Comme chez Yang-Mills, la combinaison  $g_T \mathcal{E}^{123} W^{1\mu} W^{2\nu}$  implique des interactions entre les bosons faibles  $W^1, W^2, W^3$ .

**Nota 2**

Comme chez Yang-Mills, l'invariance de Jauge locale requiert que les quatre bosons  $B$  et  $W^1, W^2, W^3$  soient sans masse. Or, pour expliquer la faible portée des interactions nucléaires, il faut que les bosons  $W^1, W^2, W^3$ , ainsi que les bosons observés  $W^+, W^-, W^0 = Z^0$  aient une masse.

$W^+$  et  $W^-$  sont les deux bosons transportant une charge électrique et intervenant dans les désintégrations  $\beta^+$  et  $\beta^-$ .

Cela implique que le Lagrangien inclut des termes de masse de la forme :

$$L_{\text{masse}} = M_W^2 W^{+\mu} W_{\mu}^+ + M_W^2 W^{-\mu} W_{\mu}^- + M_Z^2 Z^{0\mu} Z_{\mu}^0 \quad (4.253)$$

Or ce Lagrangien  $L_{\text{masse}}$  n'est pas invariant de Jauge. Pour pallier à ce problème, on verra plus loin que l'idée du Modèle électrofaible, c'est d'utiliser le mécanisme BEH.

**VIII.6 Les bosons faibles  $W^+, W^-$  et  $Z^0$** **VIII.6.1 Les bosons faibles  $W^+$  et  $W^-$  chargés électriquement**

Comme on l'a évoqué, les désintégrations  $\beta^+$  et  $\beta^-$  sont connues depuis la fin du 19<sup>ème</sup> siècle avec la découverte par H. Becquerel de la radioactivité. Suivant l'idée de particules médiatrices, à la fin des années 1940, on conjecture pour les désintégrations  $\beta^+$  et  $\beta^-$  des particules médiatrices chargées électriquement qui interagissent avec les courants faibles proposés par E. Fermi.

Intervenant respectivement dans les désintégrations  $\beta^+$  et  $\beta^-$ , ces particules médiatrices seront par la suite baptisées bosons faibles  $W^+$  et  $W^-$ . D'après H. Yukawa, ces bosons faibles doivent être massiques.

**VIII.6.2 Le boson faible neutre  $Z^0$** 

Au début des années 1950, les expérimentateurs remarquent l'existence de réactions mettant en jeu les interactions faibles, mais dont les échanges entre les particules de la réaction ne semblent comporter aucune charge électrique (au contraire des désintégrations  $\beta^+$  et  $\beta^-$ ). Par exemple, des neutrinos muoniques  $\nu_{\mu}$  semblent réagir avec de la matière, et donnent ensuite des neutrinos muoniques  $\nu_{\mu}$  à énergie légèrement différente.

En 1958, suivant une certaine analogie avec le méson pion  $\pi^0$  particule médiatrice neutre électriquement de l'interaction forte, Sydney Bludman émet l'idée d'un courant faible neutre électriquement qui interagit avec un boson faible, à la fois massique et neutre électriquement, appelé par la suite le boson  $Z^0$ .

Le photon  $\gamma$  et le boson  $Z^0$  présentent des caractéristiques assez proches. Tous deux sont neutres électriquement, c'est-à-dire qu'ils ne transportent pas de charges électriques.

**Nota**

On trouve aussi la notation  $W^0$  pour le boson  $Z^0$ .

**VIII.6.3 Quadrivecteurs des bosons faibles  $W^+$  et  $W^-$** 

Pour son Modèle électrofaible, S. Glashow cherche à obtenir, à partir des bosons  $W^1$  et  $W^2$ , les bosons  $W^+$  et  $W^-$ , qui portent respectivement une charge électrique  $+$  et  $-$ . Puisque ces bosons faibles chargés électriquement peuvent augmenter ou diminuer la charge faible d'une  $T^3$  des fermions avec lesquels ils interagissent, S. Glashow les définit tels des opérateurs d'échelle.

On donne les quadrivecteurs potentiels des bosons faibles chargés électriquement :

$$W^{+\mu} = \frac{1}{\sqrt{2}}(W^{1\mu} + iW^{2\mu}) \quad (4.254)$$

$$W^{-\mu} = \frac{1}{\sqrt{2}}(W^{1\mu} - iW^{2\mu}) \quad (4.255)$$

On donne les charges faibles portées par les courants faibles (c'est-à-dire les fermions) avec lesquels interagissent les bosons faibles chargés électriquement :

$$T^+ = T^1 + iT^2 \quad (4.256)$$

$$T^- = T^1 - iT^2 \quad (4.257)$$

Si on construit les charges faibles  $T^+$  et  $T^-$  à partir des matrices de Pauli, on obtient :

$$T^+ = T^1 + iT^2 = \frac{1}{2} \left( \begin{pmatrix} 0 & 1 \\ 1 & 0 \end{pmatrix} + i \begin{pmatrix} 0 & -i \\ i & 0 \end{pmatrix} \right) = \begin{pmatrix} 0 & 1 \\ 0 & 0 \end{pmatrix} \quad (4.258)$$

$$T^- = T^1 - iT^2 = \frac{1}{2} \left( \begin{pmatrix} 0 & 1 \\ 1 & 0 \end{pmatrix} - i \begin{pmatrix} 0 & -i \\ i & 0 \end{pmatrix} \right) = \begin{pmatrix} 0 & 0 \\ 1 & 0 \end{pmatrix} \quad (4.259)$$

**Nota 1, rappel sur les opérateurs d'échelle**

Rappelons succinctement la théorie des opérateurs d'échelle utilisée à l'origine pour le moment cinétique quantique  $J$  ou pour le spin  $S$ . On parle aussi d'opérateurs de création et d'annihilation. On définit les opérateurs d'échelle de moment cinétique  $J^\pm$  à partir des opérateurs  $J^1$  et  $J^2$  :

$$J^+ = J^1 + iJ^2 \quad (4.260)$$

$$J^- = J^1 - iJ^2 \quad (4.261)$$

$J^+$  et  $J^-$  sont des opérateurs d'échelle pour la valeur propre  $\hbar m$  de l'opérateur  $J^3$ .

$|m\rangle$  est un vecteur propre commun aux opérateurs  $(J^2)$  et  $J^3$ . On a pour l'opérateur  $J^3$  :

$$J^3|m\rangle = \hbar m|m\rangle \quad (4.262)$$

Soit  $j$  la valeur maximale de  $m$ .

Les opérateurs  $J^\pm$  permettent d'augmenter ou de diminuer les valeurs propres de l'opérateur  $J^3$  :

$$J^-|m\rangle = \hbar\sqrt{j(j+1) - m(m-1)}|m-1\rangle \quad (4.263)$$

$$J^+|m\rangle = \hbar\sqrt{j(j+1) - m(m+1)}|m+1\rangle \quad (4.264)$$

La théorie peut être utilisée pour le spin  $S$ , l'isospin  $I$  ou pour la charge faible  $T$ , qui présentent tous des analogies formelles avec le moment cinétique quantique  $J$ .

$T^+$  et  $T^-$  sont des opérateurs d'échelle pour la valeur propre  $m\hbar$  de l'opérateur  $T^3$ .

$|m\rangle$  est un vecteur propre commun à  $(T^2)$  et  $T^3$ . On a pour l'opérateur  $T^3$  :

$$T^3|m\rangle = m\hbar|m\rangle \quad (4.265)$$

Soit  $j$  la valeur maximale de  $m$ .

On a :

$$T^-|m\rangle = \hbar\sqrt{j(j+1) - m(m-1)}|m-1\rangle \quad (4.266)$$

$$T^+|m\rangle = \hbar\sqrt{j(j+1) - m(m+1)}|m+1\rangle \quad (4.267)$$

Les opérateurs  $T^+$  et  $T^-$  peuvent être associés à des bosons  $W^+$  et  $W^-$  qui augmentent ou diminuent la charge faible  $T^3$  de la particule. Ces bosons  $W^+$  et  $W^-$  transportent donc des charges faibles  $T^3$  et sont chargés électriquement suivant la relation de Glashow  $Q = T^3 + \frac{Y_W}{2}$ .

A noter que le boson faible  $W^3$  associé à  $T^3$  n'est pas un opérateur d'échelle pour  $T^3$ .  $W^3$  ne peut donc augmenter ou diminuer la charge faible  $T^3$  d'un fermion. Il ne transporte pas de charge faible  $T^3$ .

### Nota 2 sur l'indice haut des particules médiatrices

Les particules médiatrices sont usuellement indicées non pas par la quantité quantique qu'elles transportent, mais par la charge portée par les fermions (les courants faibles) avec lesquels elles interagissent.

Par exemple, les bosons  $W^+$  et  $W^-$  interagissent avec les fermions de charge faible  $T^+$  et  $T^-$ . Eux-mêmes portent comme charge faible  $T^3$ .

Les bosons  $W^1, W^2, W^3$  interagissent avec les fermions de charge faible  $T^1, T^2, T^3$ .

**Nota 3, analogie pions  $\pi^+, \pi^-, \pi^0$  et bosons faibles  $W^+, W^-, W^0 = Z^0$**

Si on ne tient compte que de la 1<sup>ère</sup> génération de quarks gauchers, suivant une stricte analogie avec les pions  $\pi^+, \pi^-, \pi^0$ , on doit avoir pour les bosons faible  $W^+, W^-, W^0 = Z^0$  :

$$|T = 1, T^3 = 1\rangle = -|u_L; \bar{d}_L\rangle = |W^+\rangle \quad (4. 268)$$

$$|T = 1, T^3 = 0\rangle = \frac{1}{\sqrt{2}}(|u_L; \bar{u}_L\rangle - |d_L; \bar{d}_L\rangle) = |Z^0\rangle \quad (4. 269)$$

$$|T = 1, T^3 = -1\rangle = |d_L; \bar{u}_L\rangle = |W^-\rangle \quad (4. 270)$$

$$|T = 0, T^3 = 0\rangle = \frac{1}{\sqrt{2}}(|u_L; \bar{u}_L\rangle + |d_L; \bar{d}_L\rangle) \quad (4. 271)$$

## VIII.7 Les courants faibles transportant une charge faible $T$

### VIII.7.1 Définition

On rappelle le quadrivecteur densité de charge courants électromagnétique (on distingue ici particules droitère et gauchère, même s'il n'y a pas lieu pour l'interaction électromagnétique) :

$$j_Q^\mu = Q(\bar{\psi}_R \gamma^\mu \psi_R + \bar{\psi}_L \gamma^\mu \psi_L) \text{ avec } \mu = t, x, y, z \quad (4. 272)$$

En analogie avec ce courant et suivant les idées d'E. Fermi, le Modèle électrofaible définit 3 courants faibles, qui chacun porte une charge faible  $T^a$  et interagit avec un boson faible  $W^a$  ( $a = 1, 2, 3$ ) :

$$j_{T^a}^\mu = T^a \bar{\psi}_L \gamma^\mu \psi_L \text{ avec } \mu = t, x, y, z \quad (4. 273)$$

#### Nota

Le courant faible ne s'applique qu'aux fermions gauchers, puisqu'ils sont les seuls sujets à l'interaction faible.

A partir de  $j_{T^1}^\mu$  et  $j_{T^2}^\mu$ , on définit des courants faibles portant une charge  $T^\pm$ , qui chacun interagit avec un boson  $W^+$  et  $W^-$  :

$$j_{T^+}^\mu = j_{T^1}^\mu + ij_{T^2}^\mu \quad (4. 274)$$

$$j_{T^-}^\mu = j_{T^1}^\mu - ij_{T^2}^\mu \quad (4. 275)$$

#### Nota

On a donc :

- 2 bosons  $W^+$  et  $W^-$  qui interagissent avec les courants faibles  $j_{T^+}^\mu$  et  $j_{T^-}^\mu$ , et qui portent la charge faible  $T^3$ ,
- 1 boson  $Z^0$  qui interagit avec le courant faible  $j_{T^0}^\mu$ .

### VIII.7.2 Exemples de courants électromagnétiques et de courants faibles neutres et chargés électriquement

#### Cas des leptons de 1<sup>ère</sup> génération

Si on prend en compte simplement les leptons de 1<sup>ère</sup> génération, on a un courant électromagnétique :

$$j_Q^\mu = Q\bar{e}\gamma^\mu e \quad (4.276)$$

#### Nota

La fonction d'onde  $\psi$  de la particule est ici symbolisée directement par la particule.

On a un courant faible neutre formé d'un doublet de particules gauchères :

$$j_{T^3}^\mu = T^3 \overline{\begin{pmatrix} \nu_e \\ e \end{pmatrix}_L} \gamma^\mu \begin{pmatrix} \nu_e \\ e \end{pmatrix}_L \quad (4.277)$$

$\overline{\nu_{eL}}$  est l'antiparticule de  $\nu_{eL}$ ,  $\overline{\nu_{eL}} = \overline{\nu_{eR}}$  est d'hélicité droite.

Le Modèle électrofaible donne des courants faibles chargés électriquement  $j_{T^\pm}^\mu$ , portant des charges faibles  $T^-$  et  $T^+$ , composés de particules gauchères, interagissant avec les bosons  $W^-$  et  $W^+$  :

$$j_{T^-}^\mu = \overline{(e_L)} \gamma^\mu (\nu_{eL}) \quad (4.278)$$

$$j_{T^+}^\mu = \overline{(\nu_{eL})} \gamma^\mu (e_L) \quad (4.279)$$

#### Cas des quarks de 1<sup>ère</sup> et 2<sup>ème</sup> génération

Si on prend en compte les quarks de 1<sup>ère</sup> et 2<sup>ème</sup> génération, on a un courant électromagnétique :

$$j_Q^\mu = Q\bar{u}\gamma^\mu u + Q\bar{d}\gamma^\mu d + Q\bar{c}\gamma^\mu c + Q\bar{s}\gamma^\mu s \quad (4.280)$$

$$j_Q^\mu = \frac{2}{3}\bar{u}\gamma^\mu u - \frac{1}{3}\bar{d}\gamma^\mu d - \frac{2}{3}\bar{c}\gamma^\mu c - \frac{1}{3}\bar{s}\gamma^\mu s \quad (4.281)$$

On a un courant faible neutre :

$$j_{T^3}^\mu = T^3 \overline{\begin{pmatrix} u \\ d \end{pmatrix}_L} \gamma^\mu \begin{pmatrix} u \\ d \end{pmatrix}_L + T^3 \overline{\begin{pmatrix} c \\ s \end{pmatrix}_L} \gamma^\mu \begin{pmatrix} c \\ s \end{pmatrix}_L \quad (4.282)$$

$\overline{u_L}$  est ici l'antiparticule de  $u_L$ ,  $\overline{u_L} = \overline{u_R}$  est d'hélicité droite.

Le Modèle électrofaible donne des courants faibles chargés électriquement  $j_{T^\pm}^\mu$  :

$$j_{T^+}^\mu = \overline{(u \ c)}_L \gamma^\mu \begin{pmatrix} d \\ s \end{pmatrix}_L \quad (4.283)$$

$$j_{T^-}^\mu = \overline{(d \ s)}_L \gamma^\mu \begin{pmatrix} u \\ c \end{pmatrix}_L \quad (4.284)$$

**Nota**

On reviendra sur ces courants faibles chargés dans le prochain mémoire.

On ne tient pas ici compte des angles de Cabibbo  $\theta_c$  (concernant les quarks) et de Pontecorvo  $\theta_p$  (concernant les leptons). On y reviendra également dans le prochain mémoire.

**VIII.8 Etude des énergies d'interaction****VIII.8.1 Energie d'interaction faible**

On rappelle le Lagrangien des particules gauchères proposé par le Modèle électrofaible :

$$[L]_{R^{B+W}} = i \bar{\psi}_L \gamma_\mu (\partial^\mu + ig_Y \frac{Y_W}{2} \cdot B^\mu + ig_T T^a \cdot W^{a\mu}) \psi_L - m \bar{\psi}_L \psi_L \quad a=1,2,3 \quad (4.285)$$

On a l'énergie d'interaction faible entre les courants  $j_{T^a}^\mu = T^a \bar{\psi}_L \gamma^\mu \psi_L$  et les potentiels  $W^{a\mu}$  :

$$[E]_{R^W} = -ig_T T^a \bar{\psi}_L \gamma_\mu \psi_L \cdot W^{a\mu} \quad (a=1,2,3) \quad (4.286)$$

$$[E]_{R^W} = -ig_T j_{T^a}^\mu \cdot W^{a\mu} \quad (4.287)$$

En remplaçant par les quantités chargées, on obtient :

$$[E]_{R^W} = -ig_T \left[ \frac{1}{\sqrt{2}} (j_{T^+}^\mu \cdot W^{+\mu} + j_{T^-}^\mu \cdot W^{-\mu}) + j_{T^3}^\mu \cdot W^{3\mu} \right] \quad (4.288)$$

**Nota**

Soulignons que dans cette énergie d'interaction de charge faible, seules les particules gauchères interviennent.

**VIII.8.2 Les courants hyper portant une hypercharge faible  $Y_W$** 

En analogie avec le courant électromagnétique, on définit un courant hyper portant une hypercharge faible  $Y_W$  :

$$j_{Y_W}^\mu = Y_{WL} \bar{\psi}_L \gamma^\mu \psi_L + Y_{WR} \bar{\psi}_R \gamma^\mu \psi_R \quad (4.289)$$

**Nota**

Rappelons que les particules gauchères et droitières n'ont pas la même hypercharge faible  $Y_W$ .

Par exemple, pour un quark  $u$ , on a un courant hyper :

$$j_{Y_W}^\mu = \frac{1}{3} \bar{u}_L \gamma^\mu u_L + \frac{4}{3} \bar{u}_R \gamma^\mu u_R \quad (4.290)$$

Puisqu'on a la relation entre les charges transportées par les courants et conservées par transformation de Jauge globale :

$$\frac{Y_W}{2} = Q - T^3 \quad (4.291)$$

On a la relation entre les courants conservés par transformation de Jauge globale :

$$\frac{j_{Y_W}^\mu}{2} = j_Q^\mu - j_{T^3}^\mu \quad (4.292)$$

### VIII.8.3 Energie d'interaction hyper

On a l'énergie d'interaction hyper entre le courant hyper  $j_{Y_W}^\mu$  et le potentiel  $B^\mu$  :

$$[E]_{R^B} = -i \frac{g_Y}{2} (Y_{WL} \bar{\psi}_L \gamma^\mu \psi_L + Y_{WR} \bar{\psi}_R \gamma^\mu \psi_R) \cdot B^\mu = -ig_Y \frac{j_{Y_W}^\mu}{2} \cdot B^\mu \quad (4.293)$$

$$\boxed{[E]_{R^B} = -ig_Y \frac{j_{Y_W}^\mu}{2} \cdot B^\mu = -ig_Y (j_Q^\mu - j_{T^3}^\mu) \cdot B^\mu} \quad (4.294)$$

Si on examine les énergies d'interactions :

- $[E]_{R^W} = -ig_T \left[ \frac{1}{\sqrt{2}} (j_{T^+}^\mu \cdot W^{+\mu} + j_{T^-}^\mu \cdot W^{-\mu}) + j_{T^3}^\mu \cdot W^{3\mu} \right]$ ,
- $[E]_{R^B} = -ig_Y \frac{j_B^\mu}{2} \cdot B^\mu = -ig_Y (j_Q^\mu - j_{T^3}^\mu) \cdot B^\mu$ ,

on reconnait dans :

- le terme  $-ig_T \left[ \frac{1}{\sqrt{2}} (j_{T^+}^\mu \cdot W^{+\mu} + j_{T^-}^\mu \cdot W^{-\mu}) \right]$  la contribution des courants faibles chargés,
- les termes  $-ig_T j_{T^3}^\mu \cdot W^{3\mu}$  et  $ig_Y (j_Q^\mu - j_{T^3}^\mu) \cdot B$  la contribution de courants « neutres » de charge faible  $T^3$  et d'hypercharge faible  $Y_W$ .

Toutefois, on ne distingue pas du premier coup d'œil ce qu'on détecte expérimentalement :

- un courant faible neutre  $j_{T^0}^\mu$  qui interagit avec un boson  $Z^0$  de potentiel  $Z^{0\mu}$ ,
- un courant électromagnétique  $j_Q^\mu$  qui interagit avec un photon  $\gamma$  de potentiel  $A^\mu$ .

Pour cette raison, le Modèle électrofaible introduit l'angle dit de Weinberg.

**VIII.8.4 Angle de Weinberg**

Le Modèle électrofaible considère que les potentiels  $W^{3\mu}$ ,  $B^\mu$  sont des combinaisons linéaires des potentiels  $Z^{0\mu}$ ,  $A^\mu$ . Suivant les idées de S. Glashow, il définit une matrice de mélange entre les potentiels  $W^{3\mu}$ ,  $B^\mu$  et les potentiels  $Z^{0\mu}$ ,  $A^\mu$ .

On a la matrice de mélange :

$$\begin{pmatrix} W^{3\mu} \\ B^\mu \end{pmatrix} = \begin{pmatrix} \cos \theta_W & \sin \theta_W \\ -\sin \theta_W & \cos \theta_W \end{pmatrix} \begin{pmatrix} Z^{0\mu} \\ A^\mu \end{pmatrix} \quad (4. 295)$$

$\theta_W$  est communément appelé l'angle de Weinberg.

Expérimentalement, on mesure :

$$\sin^2 \theta_W \approx 0,231 \quad \theta_W \approx 28,7^\circ \quad (4. 296)$$

En substituant les expressions de  $W^{3\mu}$  et  $B^\mu$  en terme de  $Z^\mu$  et de  $A^\mu$ , on obtient pour les énergies d'interaction, contribution des courants « neutres » de charge faible  $T^3$  et d'hypercharge faible  $Y_W$  :

$$\begin{aligned} [E]_{R^{B+W}} = & -i[(g_T \sin \theta_W - g_{Y_W} \cos \theta_W)j_{T^3}^\mu + (g_Y \cos \theta_W)j_Q^\mu] \cdot A^\mu \\ & -i[(g_T \cos \theta_W - g_Y \sin \theta_W)j_{T^3}^\mu - (g_Y \sin \theta_W)j_Q^\mu] \cdot Z^{0\mu} \end{aligned} \quad (4. 297)$$

**VIII.8.5 Energie d'interaction électromagnétique**

On en retire l'énergie d'interaction électromagnétique :

$$[E_{em}]_{R^{B+W}} = -i[(g_T \sin \theta_W - g_Y \cos \theta_W)j_{T^3}^\mu + (g_Y \cos \theta_W)j_Q^\mu] \cdot A^\mu \quad (4. 298)$$

Le Modèle électrofaible cherche à retrouver l'énergie d'interaction électromagnétique usuellement définie :

$$[E_{em}]_{R^A} = -iej_Q^\mu \cdot A^\mu \quad (4. 299)$$

On la reconnaît si l'on pose les 2 relations entre les 3 charges élémentaires  $e = g_Q$ ,  $g_Y$ ,  $g_T$  :

$$e = g_Y \cos \theta_W \quad (4. 300)$$

$$e = g_T \sin \theta_W \quad (4. 301)$$

On remplace les charges élémentaires dans les énergies d'interaction (contribution des courants « neutres »), et on obtient :

$$[E]_{R^{B+W}} = -iej_Q^\mu \cdot A^\mu - i \frac{g_T}{\cos \theta_W} (j_{T^3}^\mu - \sin^2 \theta_W j_Q^\mu) \cdot Z^{0\mu} \quad (4. 302)$$

### VIII.8.6 Relations entre les constantes de couplage, les charges élémentaires et l'angle de Weinberg

On rappelle les différentes relations entre les constantes de couplage, les charges élémentaires et l'angle de Weinberg que propose le Modèle électrofaible :

$$\frac{g_Y}{g_T} = \tan \theta_W \quad (4.303)$$

$$\frac{1}{g_Y^2} + \frac{1}{g_T^2} = \frac{1}{e^2} = \frac{1}{g_Q^2} \quad (4.304)$$

$$\frac{1}{\alpha_Y} + \frac{1}{\alpha_T} = \frac{1}{\alpha_Q} \quad (4.305)$$

$$\alpha_Q = \alpha_B \cos^2 \theta_W \quad (4.306)$$

$$\alpha_Q = \alpha_T \sin^2 \theta_W \quad (4.307)$$

$$\frac{g_Y^2 + g_T^2}{g_Y^2 g_T^2} = \frac{1}{e^2} \quad (4.308)$$

$$\frac{g_Y g_T}{\sqrt{g_T^2 + g_Y^2}} = e = g_Q \quad (4.309)$$

$$\cos \theta_W = \frac{e}{g_Y} = \frac{g_T}{\sqrt{g_Y^2 + g_T^2}} \quad (4.310)$$

$$\sin \theta_W = \frac{e}{g_T} = \frac{g_Y}{\sqrt{g_Y^2 + g_T^2}} \quad (4.311)$$


Figure 16 : charges élémentaires et angle de Weinberg

**VIII.8.7 Courant faible neutre portant une charge faible  $T^0$  interagissant avec le boson  $Z^0$** 

On définit un courant faible neutre portant une charge faible  $T^0$  interagissant avec le boson  $Z^0$  :

$$j_{T^0}^\mu = j_{T^3}^\mu - \sin^2 \theta_W j_Q^\mu \quad (4.312)$$

$$j_{T^0}^\mu = \bar{\psi}_L \gamma^\mu (T^3 - \sin^2 \theta_W Q) \psi_L - \bar{\psi}_R \gamma^\mu \sin^2 \theta_W Q \psi_R \quad (4.313)$$

On obtient en termes d'énergie d'interaction :

$$[E]_{R^{B+W}} = -ie j_Q^\mu A^\mu - i \frac{g_T}{\cos \theta_W} j_{T^0}^\mu Z^{0\mu} \quad (4.314)$$

On a la charge élémentaire  $g_{T^0}$  et la constante  $\alpha_{T^0}$  de couplage :

$$g_{T^0} = \frac{g_T}{\cos \theta_W} = \frac{e}{\sin \theta_W \cos \theta_W} \quad (4.315)$$

$$\alpha_{T^0} = \frac{\alpha_T}{\cos^2 \theta_W} = \frac{\alpha_Q}{\sin^2 \theta_W \cos^2 \theta_W} \quad (4.316)$$

**Nota**

Pour les leptons de 1<sup>ère</sup> génération, on a les courants faibles neutres interagissant avec le boson  $Z^0$  :

$$j_{T^0}^\mu = (T^3 - \sin^2 \theta_W Q) \bar{e}_L \gamma^\mu e_L - \sin^2 \theta_W Q \bar{e}_R \gamma^\mu e_R \quad (4.317)$$

$$j_{T^0}^\mu = (T^3 + \sin^2 \theta_W) \bar{e}_L \gamma^\mu e_L + \sin^2 \theta_W \bar{e}_R \gamma^\mu e_R \quad (4.318)$$

$$j_{T^0}^\mu = T^3 \bar{\nu}_L \gamma^\mu \nu_L \quad (4.319)$$

Pour les quarks de 1<sup>ère</sup> génération, on a les courants faibles neutres interagissant avec le boson  $Z^0$  :

$$j_{T^0}^\mu = (T^3 - \sin^2 \theta_W \frac{2}{3}) \bar{u}_L \gamma^\mu u_L + (T^3 + \sin^2 \theta_W \frac{1}{3}) \bar{d}_L \gamma^\mu d_L \quad (4.320)$$

$$- \sin^2 \theta_W \frac{2}{3} \bar{u}_R \gamma^\mu u_R - \sin^2 \theta_W \frac{1}{3} \bar{d}_R \gamma^\mu d_R \quad (4.321)$$

**VIII.8.8 Dérivée covariante réécrite en fonction des potentiels  $W^{+\mu}$ ,  $W^{-\mu}$ ,  $A^\mu$  et  $Z^{0\mu}$** 

On a la dérivée covariante :

$$D^\mu = \partial^\mu + ig_Y \frac{Y_W}{2} \cdot B^\mu + ig_T T^a \cdot W^{a\mu} \text{ avec } a = 1,2,3 \quad (4.322)$$

On la réécrit en fonction des potentiels  $W^{+\mu}$ ,  $W^{-\mu}$ ,  $A^\mu$  et  $Z^{0\mu}$  :

$$D^\mu = \partial^\mu + i\sqrt{2}g_T(T^+ \cdot W^{+\mu} + T^- \cdot W^{-\mu}) + ieQ \cdot A^\mu + ig_{T^0}(T^3 - \sin^2 \theta_W Q) \cdot Z^{0\mu} \quad (4. 323)$$

### VIII.9 Mécanisme de Brout Englert Higgs (BEH), attribuer une masse aux bosons et au fermions

On rappelle maintenant dans ses grandes lignes le mécanisme BEH qui permet d'attribuer une masse aux trois bosons massifs  $W^+$ ,  $W^-$  et  $Z^0$ , ainsi qu'aux fermions.

#### VIII.9.1 Matériaux supraconducteurs

Le mécanisme BEH s'inspire de la théorie de Vitaly Ginzburg - Lev Davidovitch Landau sur les matériaux supraconducteurs, où le champ magnétique  $\vec{B}$  est expulsé de l'intérieur du matériau. Dans ce cas, le champ magnétique  $\vec{B}$  n'a plus une portée infinie, puisqu'il est nul à l'intérieur du matériau supraconducteur.

Lors de l'étude du mésotron de Yukawa, on a déjà évoqué cette théorie. On suppose que la particule médiatrice associée au champ électromagnétique, en l'occurrence un photon  $\gamma$ , acquiert une masse dans le matériau supraconducteur. On a pour le champ magnétique :

$$\vec{B} = \vec{B}_0 \exp \frac{m_\gamma c}{\hbar} x = \vec{B}_0 \exp \frac{2\pi}{\lambda} x \quad (4. 324)$$

avec  $m_\gamma$  la masse de la particule médiatrice  $\gamma$  associée au champ magnétique de faible portée dans le matériau supraconducteur.

On a la relation entre  $m_\gamma$  et la longueur d'onde  $\lambda$  qui représente la portée du champ magnétique à l'intérieur du matériau supraconducteur :

$$\frac{m_\gamma c}{\hbar} = \frac{2\pi}{\lambda} \quad (4. 325)$$

Lorsque la portée  $\lambda$  du champ magnétique  $B$  diminue vers 0, la masse de  $\gamma$  tend vers l'infini.

C'est J. Goldstone sur une suggestion d'Y. Nambu qui a l'idée de transposer la théorie de Ginzburg-Landau en supraconductivité, aux théories de Jauge.

#### VIII.9.2 Eléments sur le mécanisme BEH

Pour transposer le modèle d'un matériau supraconducteur à tout l'Espace-Temps, on postule l'existence d'un champ scalaire présent partout, même dans le vide.

L'idée, c'est que le référentiel fondamental (celui qu'on peut appeler le vide quantique) possède un champ scalaire doté d'une fonction d'onde non pas nulle, mais égale à un doublet :

$$\phi_{vide} = \frac{1}{\sqrt{2}} \begin{pmatrix} 0 \\ \frac{\mu}{\lambda} \end{pmatrix} \quad (4. 326)$$

avec  $\mu$  et  $\lambda$  des constantes indépendantes (rien à voir avec la longueur d'onde pour  $\lambda$ ).

On rappelle le Lagrangien d'un méson scalaire de fonction d'onde  $\phi$  utilisé dans l'interaction de Yukawa :

$$L_{meson}(\phi) = \frac{1}{2} \partial^\mu \phi \partial_\mu \phi - V(\phi) \quad (4.327)$$

Soit  $\phi$  le doublet de fonctions d'onde, représentant la particule médiatrice de type champ scalaire, particule médiatrice qu'on appelle le boson de Higgs. Ce doublet  $\phi$  a pour limite  $\phi_{vide}$ .

**Nota :** on retrouve l'idée fondamentale de H. Yukawa qui associe une particule médiatrice, une fonction d'onde et un potentiel (ou un champ de Jauge).

Sur le modèle du méson scalaire de l'interaction de Yukawa, le Lagrangien du boson scalaire de Higgs s'écrit :

$$L_{Higgs}(\phi) = \frac{1}{2} \partial^\mu \phi \partial_\mu \phi - V(\phi) \quad (4.328)$$

avec  $V(\phi) = \frac{1}{2} \mu^2 \phi^2 + \lambda \phi^4$  le potentiel de self-interaction du boson de Higgs,

$M_H = \sqrt{2} \mu$  la masse du boson de Higgs.

### VIII.9.3 Attribuer une masse aux bosons de Jauge

Le champ scalaire associé au boson de Higgs est couplé à l'interaction de Jauge. On obtient pour le Lagrangien du boson de Higgs dans le référentiel où on a annulé les champs de Jauge  $B^\mu$  et  $W^{a\mu}$  :

$$[L_{Higgs}(\phi)]_{R^{B+W}} = \frac{1}{2} D^\mu \phi D_\mu \phi - V(\phi) \quad (4.329)$$

avec  $D^\mu \phi = \partial^\mu \phi + i g_Y \frac{Y_W}{2} \cdot B^\mu \phi + i g_T T^a \cdot W^{a\mu} \phi$  la dérivée covariante du Modèle électrofaible qui s'applique aux particules possédant une charge faible non nulle.

On pose une hypercharge faible  $Y_W = -1$  pour le boson de Higgs.

On obtient pour la dérivée covariante du doublet de fonctions d'onde du boson de Higgs :

$$D^\mu \phi = \partial^\mu \phi - i \frac{g_Y}{2} \cdot B^\mu \phi + i g_T T^a \cdot W^{a\mu} \phi \quad (4.330)$$

Lorsqu'on tend vers le vide, on a :

$$D^\mu \phi_{vide} = D^\mu \left( \frac{1}{\sqrt{2}} \begin{pmatrix} 0 \\ \mu \\ \lambda \end{pmatrix} \right) \quad (4.331)$$

On prend pour les charge faibles  $T^a = \frac{\sigma^a}{2}$  ( $a = 1, 2, 3$ ), avec  $\sigma^a$  les 3 matrices de Pauli.

On obtient pour la dérivée covariante :

$$\begin{aligned}
 D^\mu \phi_{vide} &= \frac{i}{2\sqrt{2}} \frac{\mu}{\lambda} (g_Y B^\mu \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix} + g_T W^{1\mu} \begin{pmatrix} 0 & 1 \\ 1 & 0 \end{pmatrix} + g_T W^{2\mu} \begin{pmatrix} 0 & -i \\ i & 0 \end{pmatrix} + g_T W^{3\mu} \begin{pmatrix} 1 & 0 \\ 0 & -1 \end{pmatrix}) \begin{pmatrix} 0 \\ 1 \end{pmatrix} \\
 D^\mu \phi_{vide} &= \frac{i}{2\sqrt{2}} \frac{\mu}{\lambda} \begin{pmatrix} g_T W^{1\mu} - i g_T W^{2\mu} \\ g_Y B^\mu - g_T W^{3\mu} \end{pmatrix} \quad (4.332)
 \end{aligned}$$

On obtient pour le Lagrangien du boson de Higgs :

$$[L_{Higgs}(\phi)]_{R^{B+W}} = \frac{1}{8} \left( \frac{\mu}{\lambda} \right)^2 ((g_Y B^\mu - g_T W^{3\mu})^2 + (g_T W^{1\mu} - i g_T W^{2\mu})^2) \quad (4.333)$$

$$[L_{Higgs}(\phi)]_{R^{B+W}} = \frac{1}{8} \left( \frac{\mu}{\lambda} \right)^2 ((g_Y B^\mu - g_T W^{3\mu})^2 + (g_T)^2 W^{1\mu} W_\mu^1 + (g_T)^2 W^{2\mu} W_\mu^2) \quad (4.334)$$

On prend comme précédemment :

$$W^{+\mu} = \frac{1}{\sqrt{2}} (W^{1\mu} + i W^{2\mu}) \quad (4.335)$$

$$W^{-\mu} = \frac{1}{\sqrt{2}} (W^{1\mu} - i W^{2\mu}) \quad (4.336)$$

$$A^\mu = \frac{g_Y B^\mu + g_T W^{3\mu}}{\sqrt{g_T^2 + g_Y^2}} \quad (4.337)$$

$$Z^{0\mu} = \frac{g_Y B^\mu - g_T W^{3\mu}}{\sqrt{g_T^2 + g_Y^2}} \quad (4.338)$$

Après quelques calculs, on en déduit un Lagrangien des masses du type :

$$[L_{Higgs}(\phi)]_{R^{B+W}} = \left[ \left( \frac{g_T \mu}{2 \lambda} \right)^2 W^{+\mu} W_\mu^+ + \left( \frac{g_T \mu}{2 \lambda} \right)^2 W^{-\mu} W_\mu^- + \left( \frac{1}{2} \sqrt{g_T^2 + g_Y^2} \frac{\mu}{\lambda} \right)^2 Z^{0\mu} Z_\mu^0 \right] \quad (4.339)$$

On identifie les termes dans le Lagrangien des masses, aux masses des bosons  $W^\pm$  et  $Z^0$ . On obtient les résultats ci-dessous.

Masse des bosons  $W^\pm$  :

$$M_{W^\pm} = \frac{g_T \mu}{2 \lambda} \quad (4.340)$$

Masse du boson  $Z^0$  :

$$M_{Z^0} = \frac{1}{2} \sqrt{g_T^2 + g_Y^2} \frac{\mu}{\lambda} \quad (4.341)$$

Rapport des masses :

$$\frac{M_{W^\pm}}{M_{Z^0}} = \frac{g_T}{\sqrt{g_T^2 + g_Y^2}} = \cos \theta_W \quad (4.342)$$

A noter que les photons de potentiel  $A^\mu$  sont éliminés de  $[L_{Higgs}(\phi)]_{R^{B+W}}$  et n'ont donc pas de masse.

Il n'est rien dit sur une masse éventuelle du boson  $B$ .

#### VIII.9.4 Calcul de $\frac{\mu}{\lambda}$ avec la constante de Fermi

A la limite du Modèle électrofaible, on a vu qu'on peut poser un lien avec la constante de Fermi :

$$\frac{g_T^2}{8M_{W^\pm}^2} = \frac{G_F}{\sqrt{2}} \quad (4.343)$$

#### Nota

Les bosons  $W^\pm$  possèdent une masse non nulle et à priori un quadrivecteur énergie impulsion nul. En effet, on fait tendre le quadrivecteur énergie impulsion vers 0, afin de retrouver la constante de Fermi  $G_F$ .

#### Application numérique

On calcule :

$$\frac{\mu}{\lambda} = (\sqrt{2}G_F)^{\frac{1}{2}} \approx (\sqrt{2} \times 1,166 \times 10^{-5})^{\frac{1}{2}} \quad (4.344)$$

$$\frac{\mu}{\lambda} \approx 246 \text{ GeV} \quad (4.345)$$

$$\frac{M_{W^\pm}}{g_T} \approx 123 \text{ GeV} \quad (4.346)$$

$$g_T \approx 0,65 \quad (4.347)$$

$$M_{W^\pm} \approx 79,6 \text{ GeV} \quad (4.348)$$

$$M_{Z^0} = \frac{M_{W^\pm}}{\cos \theta_W} \approx \frac{79,6}{0,87} \approx 90,8 \text{ GeV} \quad (4.349)$$

A noter que le mécanisme BEH ne fait ici aucune prédiction sur les valeurs de  $\mu$  et  $\lambda$  prises séparément et en conséquence sur la masse  $M_H = \sqrt{2}\mu$  du boson de Higgs.

**VIII.9.5 Attribuer une masse aux leptons**

Le mécanisme BEH permet également d’attribuer une masse aux quarks et aux leptons. On explicite seulement ici le cas des électrons, le cas le plus simple.

On rappelle l’interaction de Yukawa entre un méson scalaire (dit champ scalaire de fonction d’onde  $\phi$ ) et un fermion (dit champ de Dirac de fonctions d’onde  $\psi$ ) :

$$L_{Yukawa}(\phi, \psi) = -g_l \bar{\psi} \phi \psi \tag{4. 350}$$

avec  $g_l$  une constante de couplage arbitraire.

Le mécanisme BEH utilise une interaction de Yukawa qui relie les composantes gauche et droite des doublets de  $SU(2)_T$  :

$$L_{Yukawa}(\phi, \psi) = -g_l (\bar{\psi}_L \phi \psi_R + \bar{\psi}_R \phi^\dagger \psi_L) \tag{4. 351}$$

Dans le cas d’un couplage entre un boson de Higgs (dit champ scalaire) et des doublets de leptons (dit champ de Dirac), on a :

$$L_{H,Lepton} = -g_l \left( \overline{\begin{pmatrix} \nu_e \\ e \end{pmatrix}_L} \phi_{vide} e_R + \overline{e_R} \phi_{vide} \begin{pmatrix} \nu_e \\ e \end{pmatrix}_L \right) \tag{4. 352}$$

avec  $\phi_{vide}^\dagger = \phi_{vide}$

$$L_{H,Lepton} = -\frac{g_l}{\sqrt{2}} \frac{\mu}{\lambda} \left( \overline{\begin{pmatrix} \nu_e \\ e \end{pmatrix}_L} e_R + \overline{e_R} \begin{pmatrix} \nu_e \\ e \end{pmatrix}_L \right) \tag{4. 353}$$

L’électron acquiert une masse de :

$$m_e = \frac{g_l}{\sqrt{2}} \frac{\mu}{\lambda} \tag{4. 354}$$

**VIII.10 Analogies charge électrique  $Q$ , charge faible  $T^3$  et hypercharge faible  $Y_W$**

On rappelle dans le tableau ci-dessous les analogies entre la charge électrique  $Q$ , la charge faible  $T^3$  et l’hypercharge faible  $Y_W$  que l’on retrouve dans le Modèle électrofaible ( $\mu = t, x, y, z$ ).

Nombre quantique conservée lors d’une transformation de Jauge globale et générateur de la transformation	Charge $Q$	Charge faible $T^3$	Hypercharge faible $Y_W$
Interaction associée	Interaction électromagnétique	Interaction faible	Interaction hyper
Charge fonction de nombres quantiques	$Q = I^3 + \frac{Ba}{2} + \frac{St}{2}$		

Constante de couplage, charge élémentaire	$\alpha_{em} = \alpha_Q = \frac{e^2}{4\pi\epsilon_0\hbar c}$ $e = g_Q$	$\alpha_T = \frac{g_T^2}{4\pi\epsilon_0\hbar c}$	$\alpha_Y = \frac{g_Y^2}{4\pi\epsilon_0\hbar c}$
Particule médiatrice de l'interaction	Photon $\gamma$ transportant un spin $S$ (quantité quantique à impulsion)	Bosons $W_1, W_2, W_3$ transportant une quantité quantique massique	Boson $B$ transportant une quantité quantique à impulsion ?
Groupe de rotations, transformations de Jauge globale et locale	$U(1)_Q$	$SU(2)_T$	$U(1)_{Y_W}$
Transformation de Jauge locale sur la fonction d'onde	$\psi \rightarrow \exp(ieQ\alpha(x))\psi$	$\begin{pmatrix} \psi_1 \\ \psi_2 \end{pmatrix} \rightarrow \exp(ig_T T^a \cdot \alpha_a(x)) \begin{pmatrix} \psi_1 \\ \psi_2 \end{pmatrix}$ $a = 1,2,3$	$\psi \rightarrow \exp(ig_Y Y_W \alpha(x))\psi$
Dérivée covariante de la transformation de Jauge locale	$D^\mu = \partial^\mu + ieQ \cdot A^\mu$	$D^\mu = \partial^\mu + ig_T T^a \cdot W^{a\mu}$ $a = 1,2,3$	$D^\mu = \partial^\mu + ig_Y \frac{Y_W}{2} \cdot B^\mu$
Lagrangien des fermions	$i\bar{\psi}\gamma^\mu(\partial^\mu + ieQ \cdot A^\mu)\psi - m\bar{\psi}\psi$	$i\bar{\psi}_L\gamma_\mu(\partial^\mu + ig_T T^a \cdot W^{a\mu})\psi_L - m\bar{\psi}_L\psi_L$ $a = 1,2,3$	$i\bar{\psi}_L\gamma_\mu(\partial^\mu + ig_Y \frac{Y_W}{2} \cdot B^\mu)\psi_L - m\bar{\psi}_L\psi_L$ $i\bar{\psi}_R\gamma_\mu(\partial^\mu + ig_Y \frac{Y_W}{2} \cdot B^\mu)\psi_R - m\bar{\psi}_R\psi_R$
Quadrivecteurs potentiels liés aux particules médiatrices	$A^\mu$	$W^{1\mu}, W^{2\mu}, W^{3\mu}$	$B^\mu$
Quadrivecteurs courants	$j_Q^\mu = Q\bar{\psi}\gamma^\mu\psi$	$j_{T^a}^\mu = T^a\bar{\psi}_L\gamma^\mu\psi_L$ $a = 1,2,3$	$j_{Y_W}^\mu = Y_W\bar{\psi}_L\gamma^\mu\psi_L + Y_W\bar{\psi}_R\gamma^\mu\psi_R$

### VIII.11 Conclusion, sur les particules médiatrices utilisées par le Modèle électrofaible

Le Modèle électrofaible fait intervenir 3 types de particules médiatrices (si on ne compte pas le boson de Higgs servant à attribuer une masse).

D'abord, le photon  $\gamma$  possédant une impulsion non nulle et une masse nulle. Ce photon  $\gamma$  est la particule médiatrice de l'interaction électromagnétique de portée infinie (d'où la masse nulle du photon). Il est porteur d'un spin  $S$ , qui échangé avec un fermion, génère un changement du niveau d'énergie du fermion et un déplacement de sa charge électrique  $Q$ .

Ensuite, les bosons  $W^1, W^2, W^3$  possédant une impulsion nulle et une masse non nulle. Ces bosons  $W^1, W^2, W^3$  sont les particules médiatrices de l'interaction faible de portée limitée (d'où la masse non nulle de ces bosons suivant les idées de H. Yukawa).

Enfin, le boson  $B$  sur lequel le Modèle électrofaible apporte peu d'informations. A priori, le boson  $B$  ne doit pas posséder de masse puisque celle-ci n'est pas calculée via le mécanisme BEH. Tout comme le photon  $\gamma$ , le boson  $B$  possède vraisemblablement une impulsion non nulle.

Le boson  $B$  est la particule médiatrice d'une interaction appelée ici hyper. Rien n'est dit sur la portée de l'interaction hyper. Mais si la masse du boson  $B$  est bien nulle, on peut supposer que la portée de l'interaction hyper soit infinie comme celle de l'interaction électromagnétique ou de l'interaction gravitationnelle.

Dans le 3<sup>ème</sup> mémoire, on a proposé 4 équations sources champs s'appliquant à la gravitation, 2 faisant intervenir une impulsion et 2 faisant intervenir une masse. L'objet du 5<sup>ème</sup> mémoire sera d'examiner s'il est possible de rapprocher 3 de ces 4 équations sources champs avec les 3 types de particules médiatrices intervenant dans le Modèle électrofaible :

- le photon  $\gamma$  avec une impulsion,
- le bosons  $B$  avec une impulsion,
- les bosons  $W^1, W^2, W^3$  avec une masse.

Pour la dernière équation source champ faisant intervenir une masse, on examinera s'il est possible de la rapprocher de particules médiatrices massiques de l'interaction forte (à portée également limitée).

## Bibliographie du mémoire 4

Sur la diffusion d'Ernest Rutherford

- [1] L. Marleau, Particules élémentaires. Université Laval, Québec, 2007. Téléchargeable sur Internet sur le site <http://www.sciences.ch/htmlfr/accueil.php>.
- [2] Wikipedia, Expérience de Rutherford

Sur l'isospin de Heisenberg

- [3] L. Bay, Introduction à la physique des particules. Laboratoire de Physique des Hautes Energies, EPFL. Téléchargeable sur Internet sur le site <http://www.sciences.ch/htmlfr/accueil.php>.
- [4] L. Marleau, Particules élémentaires. Université Laval, Québec, 2007.

Sur la théorie de Fermi sur l'interaction faible

- [5] L. Bay, Introduction à la physique des particules. Laboratoire de Physique des Hautes Energies, EPFL.
- [6] L. Marleau, Particules élémentaires. Université Laval, Québec, 2007.

Sur le potentiel de Yukawa

- [7] Vincent Isoz, site internet sur la physique et les mathématiques, <http://www.sciences.ch/htmlfr/accueil.php>.
- [8] Wikipedia, Potentiel de Yukawa

Sur le champ scalaire

- [9] Mikhaïl Shaposhnikov et Sven Bachmann, Champs Quantiques Relativistes. Ecole Polytechnique Fédérale de Lausanne, 2005.

Sur les groupes  $SU(n)$  et les transformations de Jauge

- [10] L. Bay, Introduction à la physique des particules. Laboratoire de Physique des Hautes Energies, EPFL.
- [11] L. Marleau, Particules élémentaires. Université Laval, Québec, 2007.
- [12] Wikipedia, Groupes de Lie

Sur les transformations de Jauge locale de Yang-Mills

- [13] L. Bay, Introduction à la physique des particules. Laboratoire de Physique des Hautes Energies, EPFL
- [14] B. Gosselin-Cliche, Théorie de Jauge de Yang-Mills

Sur la violation de parité de Lee Yang Wu et l'hélicité négative du neutrino de Golhaber

- [15] Johann Collot, masses et oscillations de neutrinos, UJF Grenoble, années 2004-2005
- [16] Johann Collot, Symétries discrètes PCT règles de sélection, UJF Grenoble, années 2007-2008
- [17] L. Marleau, Particules élémentaires. Université Laval, Québec, 2007

Sur les opérateurs d'échelle

- [18] Wikipedia, Moment cinétique (mécanique quantique)

Sur le Modèle électrofaible de Glashow-Weinberg-Salam

- [19] L. Bay, Introduction à la physique des particules. Laboratoire de Physique des Hautes Energies, EPFL.

- [20] Johann Collot, Edification de la théorie des interactions électrofaibles, UJF Grenoble, années 2007-2008
- [21] Sheldon Glashow, The charm of Physics, The American Institute of Physics, 1991
- [22] L. Marleau, Particules élémentaires. Université Laval, Québec, 2007
- [23] P. Vilain, Les Courants neutres et les Particules charmées en Physique du Neutrino. Université Libre de Bruxelles, Avril 2005.
- [24] Wikipedia, Yukawa interaction

**Table des matières**

<b>Mémoire 4</b>	<b>Eléments sur les interactions nucléaires.....</b>	<b>189</b>
<b>Chapitre I</b>	<b>La diffusion d'Ernest Rutherford (1911) et les collisions entre particules.....</b>	<b>190</b>
I.1	La découverte de la radioactivité par Henri Becquerel (1886).....	190
I.2	Les expériences de Rutherford (1909-1911).....	190
I.3	Diffusion de Rutherford dans le cadre de la mécanique classique.....	191
I.4	Diffusion de Rutherford dans le cadre de l'Electrodynamique quantique relativiste.....	192
I.5	Conclusion du chapitre.....	195
<b>Chapitre II</b>	<b>Le spin d'Uhlenbeck et Goudsmit (1925) et l'isospin de Heisenberg (1932) ...</b>	<b>196</b>
II.1	Le spin $S$ de G. Uhlenbeck et S. Goudsmit (1925).....	196
II.2	L'isospin de Heisenberg (1932) défini en tant que charge nucléaire forte du neutron et du proton	198
II.3	Analogies inversion du spin $S$ et inversion de l'isospin $I$ .....	201
II.4	Particule médiatrice et notion d'interaction.....	202
II.5	Conclusion.....	203
<b>Chapitre III</b>	<b>Théorie de Fermi sur l'interaction faible (1933).....</b>	<b>205</b>
III.1	Analogie entre des désintégrations de particules.....	205
III.2	Théorie de Fermi.....	207
III.3	Avant-goût du Modèle électrofaible de Glashow-Weinberg-Salam et du Modèle des quarks	209
III.4	Processus de Fermi et processus de Gamow Teller.....	212
III.5	Conclusion du chapitre.....	213
<b>Chapitre IV</b>	<b>Le méson de Yukawa (1935).....</b>	<b>214</b>
IV.1	Théorie de Hideki Yukawa pour décrire les interactions nucléaires, le méson ou méson	214
IV.2	Analogie équation d'onde de Schrödinger et équation d'onde de Yukawa, cas d'un électron et d'un méson.....	215
IV.3	Le potentiel de Yukawa.....	217
IV.4	Sur les pions comme particules médiatrices de l'interaction forte, avant-goût sur la théorie de Yang-Mills, le Modèle des quarks et l'interaction de Yukawa.....	220
IV.5	Conclusion du chapitre.....	226
<b>Chapitre V</b>	<b>Rappels mathématiques sur les groupes de rotations <math>SU(n)</math>, applications physiques aux transformations de Jauge.....</b>	<b>227</b>
V.1	Généralités sur les théories de Jauge et les nombres quantiques.....	227
V.2	Rappels mathématiques sur les groupes de rotations $SU(n)$ .....	229
V.3	Rappels mathématiques sur les générateurs de groupes $SU(n)$ .....	231
V.4	Application physique, charge définie en tant que générateur de groupe $SU(n)$ , multiplets de particules et de fonctions d'onde.....	234
V.5	Application physique, transformations de Jauge globale et conservation des charges... 236	
V.6	Application physique, quadrivecteur charge courants conservé lors d'une transformation de Jauge globale, théorème de Noether.....	240
V.7	Application physique, transformations de spin $S$ et d'isospin $I$ fondées sur $SU(2)$ .	241
V.8	Conclusion du chapitre.....	243
<b>Chapitre VI</b>	<b>Théorie de Jauge locale de Yang-Mills sur l'interaction forte (1954).....</b>	<b>244</b>
VI.1	Préambule.....	244

VI.2	Transformation de jauge locale, analogie interaction électromagnétique et interaction nucléaire forte .....	245
VI.3	Rappels sur les Lagrangiens utilisés en électromagnétisme et dans l'Electrodynamique quantique relativiste.....	248
VI.4	Lagrangiens intervenant dans l'interaction forte .....	250
VI.5	Conclusion du chapitre, résumé sur les transformations de Jauge globale et locale .....	252
<b>Chapitre VII La violation de parité de Lee Yang Wu (1957) et l'hélicité négative du neutrino de Golhaber (1958).....</b>		<b>253</b>
VII.1	Rappels sur l'hélicité.....	253
VII.2	Rappels historiques sur la violation de parité et l'hélicité négative du neutrino .....	254
VII.3	Nombres quantiques de particules .....	257
VII.4	Conclusion du chapitre.....	259
<b>Chapitre VIII Modèle électrofaible de Glashow-Weinberg-Salam (années 1960).....</b>		<b>260</b>
VIII.1	Historique du Modèle électrofaible.....	260
VIII.2	Nombres quantiques du Modèle électrofaible, analogies entre interactions forte et faible	260
VIII.3	Constantes de couplage .....	264
VIII.4	Transformations de Jauge locale et dérivées covariantes .....	265
VIII.5	Etude des Lagrangiens intervenant dans le Modèle électrofaible.....	267
VIII.6	Les bosons faibles $W^+$ , $W^-$ et $Z^0$ .....	269
VIII.7	Les courants faibles transportant une charge faible $T$ .....	272
VIII.8	Etude des énergies d'interaction .....	274
VIII.9	Mécanisme de Brout Englert Higgs (BEH), attribuer une masse aux bosons et au fermions	279
VIII.10	Analogies charge électrique $Q$ , charge faible $T^3$ et hypercharge faible $Y_w$ .....	283
VIII.11	Conclusion, sur les particules médiatrices utilisées par le Modèle électrofaible .....	284
<b>Bibliographie du mémoire 4.....</b>		<b>286</b>


## Mémoire 5 L'effet d'Einstein et la parabole de Bohr

### Objectifs du mémoire

Bien qu'il porte les noms d'Einstein et de Bohr, ce 5<sup>ème</sup> mémoire s'intéressera surtout aux travaux des années 1950-1970 et sera à nouveau spéculatif. Il tentera de jeter un pont entre les 4 équations sources champs de gravitation proposées dans le 3<sup>ème</sup> mémoire et les 4 interactions intervenant dans le Modèle standard. Son objectif principal sera de généraliser l'effet photoélectrique d'Einstein et la parabole de Bohr aux 4 interactions présentes dans le Modèle standard : interactions électromagnétique, hyper, faible et forte.

Pour cela, on reliera les 4 équations sources champs de la gravitation, 2 ayant pour source une impulsion et 2 ayant pour source une énergie massique :

- à 4 nombres quantiques qualifiés de source champ (spin  $S^a$ , isospin  $I^a$ , nombre baryonique  $Ba$ , et un nombre quantique proche de l'étrangeté  $St$  appelé  $Ge$  comme génération),  $a = 1, 2, 3$ ,
- à des réactions entre particules de type fermion qui inversent ou modifient ces nombres quantiques source champ,
- à des particules médiatrices porteuses de ces 4 nombres quantiques (photon  $\gamma$  et boson  $B$ , tous deux de type boson à impulsion, bosons  $W^a$  et gluons  $G^a$ , tous deux de type boson à énergie massique).

A partir de chaque nombre quantique source champ, on définira un nombre quantique de charges, complémentaire du nombre quantique source champ et fonction des 3 autres nombres quantiques source champ.

Par exemple, le nombre quantique de charges électriques  $Q = I^3 + \frac{Ba}{2} + \frac{Ge}{2}$  sera le complémentaire du spin  $S^a$  et fonction de  $I^a$ ,  $Ba$ ,  $Ge$ , le nombre d'hypercharges faibles  $Y_W$  sera le complémentaire de l'isospin  $I^a$ , le nombre de charges faibles  $T^a$  sera le complémentaire du nombre de générations  $Ge$ , le nombre de charges de couleur  $Co^a$  sera le complémentaire du nombre baryonique  $Ba$ .

On examinera s'il est possible de relier les 4 nombres quantiques sources champs  $S^a$ ,  $I^a$ ,  $Ba$ ,  $Ge$  et leurs 4 complémentaires de type charge  $Q$ ,  $Y_W$ ,  $T^a$ ,  $Co^a$  aux 4 interactions (deux de portée infinie et deux de portée finie), où lors d'une transformation de Jauge de  $SU(n)$  :

- les 4 nombres quantiques  $Q$ ,  $Y_W$ ,  $T^a$ ,  $Co^a$ , associés à des charges élémentaires  $g_Q = e$ ,  $g_Y$ ,  $g_T$ ,  $g_{Co}$  et à des quadrivecteur charges courants  $j_Q^\mu$ ,  $j_{Y_W}^\mu$ ,  $j_{T^a}^\mu$ ,  $j_{Co^a}^\mu$ , sont conservés (en adéquation avec le théorème de Noether),
- des quadrivecteurs potentiels  $A^\mu$ ,  $B^\mu$ ,  $W^{a\mu}$ ,  $G^{a\mu}$ , représentant respectivement les particules médiatrices  $\gamma$ ,  $B$ ,  $W^a$  et  $G^a$ , transportant les nombres quantique  $S^a$ ,  $I^a$ ,  $Ba$  et  $Ge$ , sont annulés,
- des termes d'énergie d'interaction entre quadrivecteur courants et quadrivecteur potentiels, du type  $e j_Q^\mu \cdot A^\mu$ ,  $g_Y j_{Y_W}^\mu \cdot B^\mu$ ,  $g_T j_{T^a}^\mu \cdot W^{a\mu}$ ,  $g_{Co} j_{Co^a}^\mu \cdot G^{a\mu}$  sont à ajouter dans le Lagrangien afin de rendre invariantes les grandes lois de la Nature.

Au-delà des idées spéculatives avancées ici, ce mémoire sera aussi l'occasion de s'intéresser à l'histoire des idées en physique. On commencera par un parallèle entre la loi des aires de J. Kepler (1609), les notions de moment cinétique, puis de spin quantique proposé par S. Goudsmit et G. Uhlenbeck (1925). On évoquera les propositions de nouveaux nombres quantiques que sont l'hypercharge  $Y$  ou l'étrangeté  $St$  (K. Nishijima et M. Gell-Mann dans les années 1950). On

s'intéressera également au Modèle des quarks (M. Gell-Mann et G. Zweig de 1961 à 1964), modèle fondé sur l'interaction forte entre les particules du noyau (les hadrons).

On parlera ensuite de l'angle de N. Cabibbo (1963), angle permettant de décrire à partir des quarks up et down les courants faibles neutres et chargés de fermions interagissant avec les bosons faibles. On traitera également du mécanisme de S. L. Glashow-J. Illiopoulos-L. Maiani, mécanisme qui imagine l'existence d'un 4<sup>ème</sup> quark, le quark *c* et qui fait intervenir un courant faible neutre.

A travers les travaux de Bruno Pontecorvo et Ziro Maki (à partir des années 1960), on s'intéressera aux oscillations des neutrinos : hypothèse de plusieurs familles de neutrinos, existence d'un angle (appelé aujourd'hui angle de Pontecorvo semblable pour les leptons à celui de Cabibbo pour les quarks). On soulignera les ressemblances entre quarks et leptons quant aux interactions faible et hyper.

Enfin, on évoquera la Chromodynamique quantique, théorie décrivant l'interaction forte et fondée sur la charge forte de couleur générateur du groupe  $SU(3)_{couleurs}$ . On abordera également les notions de confinement et de liberté asymptotique proposées en 1973 par H. David Politzer, Frank Wilczek et David Gross.

## Chapitre I Relier l'équation source champ de Broglie et le nombre quantique de spin $S$

### Objet du chapitre

On cherche à montrer le lien entre l'équation source champ de Broglie  $\vec{p}^x = \hbar \vec{K}_{ty}^{1/x}$  et le spin  $S$ .

Plus généralement on cherche à montrer que l'invariance de l'équation source champ de Broglie correspond à la conservation des moments cinétiques orbital et de spin lors des réactions entre particules.

### I.1 De la 2<sup>ème</sup> loi de Kepler, au moment cinétique orbital et au moment magnétique orbital, puis au spin

On rappelle ici les relations qu'il existe entre la loi des aires de Kepler et la notion de moment cinétique rencontré en gravitation, de moment magnétique rencontré en électromagnétisme et de spin rencontré en physique quantique.

#### I.1.1 Rappel 2<sup>ème</sup> loi de Kepler

En 1609, Johannes Kepler propose la 2<sup>ème</sup> loi de Kepler (appelée aussi loi des Aires) qui s'applique au mouvement des planètes dans le ciel.

Soit  $A(t)$  l'aire de la surface balayée par un rayon vecteur  $\vec{r}$ . Suivant la 2<sup>ème</sup> loi de Kepler, des aires égales  $A(t)$  sont balayées dans des temps égaux. Par exemple, pour une planète en orbite autour du Soleil, cela signifie qualitativement que sa vitesse est d'autant plus grande que sa distance au Soleil est d'autant plus courte.

On définit une vitesse aréolaire, dérivée de l'aire  $A(t)$  par rapport au temps :

$$\frac{dA(t)}{dt} \quad (5.1)$$

En utilisant la 2<sup>ème</sup> loi de Kepler, on obtient une vitesse aréolaire constante :

$$\frac{dA(t)}{dt} = \frac{1}{2} r^2 \frac{d\theta}{dt} = \text{const} \quad (5.2)$$

#### I.1.2 Relation entre la vitesse aréolaire $\frac{dA(t)}{dt}$ et le moment cinétique orbital $\vec{L}$

On définit un moment cinétique orbital suivant  $z$  :

$$\vec{L}^z = \vec{y} \wedge \vec{p}^x \quad (5.3)$$

#### Nota 1

$x$  et  $y$  définissent ici un plan spatial,  $y$  est le composante radiale et  $x$  la composante tangentielle d'un mouvement de rotation.

#### Nota 2

Usuellement, le terme de moment cinétique orbital est plutôt réservé à la mécanique quantique. En mécanique classique, on parle simplement de moment cinétique. On l'utilise ici pour montrer la proximité entre la notion classique et la notion quantique.

On obtient la relation entre la vitesse aréolaire et le moment cinétique orbital en multipliant la vitesse aréolaire par deux fois la masse du corps étudié :

$$\vec{L}^z = 2m \frac{dA(t)}{dt} \vec{z} \quad (5.4)$$

### I.1.3 Relations entre la vitesse aréolaire $\frac{dA(t)}{dt}$ , le moment cinétique orbital $\vec{L}$ et le moment magnétique orbital $\vec{\mu}_L$

On obtient la relation entre la vitesse aréolaire  $\frac{dA(t)}{dt}$  et le moment magnétique orbital  $\vec{\mu}_L$  en multipliant la vitesse aréolaire par la charge du corps étudié (un signe  $-$  s'introduit) :

$$\vec{\mu}_L = -q \frac{dA(t)}{dt} \vec{z} \quad (5.5)$$

On a la relation entre moment magnétique orbital et moment cinétique orbital :

$$\vec{\mu}_L = -\frac{q}{2m} \vec{L} \quad (5.6)$$

$\vec{\mu}_L = \gamma \vec{L}$  où  $\gamma = -\frac{q}{2m}$  le rapport gyromagnétique du dipôle magnétique considéré.

#### **Nota, rappel sur le dipôle magnétique**

Un dipôle magnétique peut se visualiser comme un petit aimant. On le caractérise par un moment magnétique  $\vec{\mu}_L$ . En présence d'un champ magnétique  $\vec{B}$ , le dipôle magnétique est soumis à un couple  $\vec{\tau}$  et à une force  $\vec{F}$ , auxquels on associe une énergie potentielle  $E_p$ .

On a les relations :

$$\vec{\tau} = \vec{\mu}_L \wedge \vec{B} \quad (5.7)$$

$$E_p = -\vec{\mu}_L \cdot \vec{B} \quad (5.8)$$

$$\vec{F} = -\vec{\nabla} E_p = -\vec{\nabla}(\vec{\mu}_L \cdot \vec{B}) \quad (5.9)$$

Le petit aimant a tendance à s'orienter suivant le champ magnétique  $\vec{B}$  pour minimiser son couple  $\vec{\tau}$  et maximiser son  $E_p$  (en valeur absolue).

### I.1.4 Relation entre le moment cinétique orbital $\vec{L}$ et le moment magnétique orbital $\vec{\mu}_L$ , cas de l'électron

L'électron du modèle de Bohr possède un moment cinétique orbital  $\vec{L} = \hbar \vec{z}$  et un moment magnétique orbital  $\vec{\mu}_{L-Bohr}$  appelé le magnéton de Bohr-Procopiu (en référence à Niels Bohr et Ştefan Procopiu).

On a la relation entre le moment cinétique orbital et le moment magnétique orbital :

$$\vec{\mu}_{L-Bohr} = \frac{e}{2m_e} \vec{L} = \frac{e\hbar}{2m_e} \vec{z} \quad (5.10)$$

$$\gamma_e = \frac{e}{2m_e} \quad (5.11)$$

### I.1.5 Passage du moment cinétique orbital $\vec{L}$ au moment cinétique de spin $\vec{S}$

Dans le mémoire 2, on a évoqué que le passage d'une rotation orbitale à une rotation sur soi-même (rotation de spin) se fasse via un changement de référentiels (par exemple d'un référentiel terrestre à un référentiel solaire).

On peut imaginer que le passage d'un moment cinétique orbital  $\vec{L}$  à un moment cinétique de spin  $\vec{S}$  se fasse également via un changement de référentiels.

On s'attend donc à une même relation entre le moment magnétique de spin  $\vec{\mu}_s$  et le moment cinétique de spin  $\vec{S}$  pour une particule élémentaire. C'est le cas pour l'électron avec une bonne approximation. On va regarder cela dans le prochain paragraphe.

#### Nota

Dans le cas d'une particule ponctuelle, le rayon intervenant dans le moment cinétique de spin n'a pas vraiment de sens. Cependant, au lieu de penser rayon  $r$ , on peut penser longueur d'onde  $\lambda$  et vecteur d'onde  $K$  comme le fait la mécanique ondulatoire.

### I.1.6 Relation entre le moment magnétique de spin $\vec{\mu}_s$ et le moment cinétique de spin $\vec{S}$ , cas de l'électron, facteur de Landé $g$

En mécanique quantique, le moment cinétique de spin  $\vec{S}$  est défini avec un facteur  $\frac{1}{2}$  supplémentaire par rapport au moment cinétique orbital  $\vec{L} = \hbar\vec{z}$ . On a :

$$\vec{S} = \pm \frac{1}{2} \hbar\vec{z} \quad (5.12)$$

Pour expliquer :

- ce 1<sup>er</sup> fait d'un facteur  $\frac{1}{2}$  supplémentaire (cas de l'électron),
- ainsi qu'un 2<sup>ème</sup> fait concernant d'autres particules (comme le proton ou le neutron), qui mesure un rapport entre le moment magnétique de spin et le moment cinétique de spin, ne dépendant pas uniquement de la masse et de la charge de la particule,

Alfred Landé introduit en 1921 un facteur  $g$  :

$$\vec{\mu}_s = g \frac{q}{2m} \vec{S} \quad (5.13)$$

Pour l'électron, on a un facteur de Landé comme à l'attendu :  $g \approx -2$ .

On trouve :

$$\vec{\mu}_s \approx \frac{e\hbar}{2m_e} \vec{z} \quad (5.14)$$

similaire au magnéton de Bohr  $\vec{\mu}_{L-Bohr} = \frac{e\hbar}{2m_e} \vec{z}$ .

**Nota 1**

L'équation d'onde de l'électron de Dirac prédit  $g = -2$ . La valeur expérimentale est en fait  $g \approx -2,002319$ . Pour l'expliquer, on parle en Electrodynamique quantique relativiste de vide quantique avec l'apparition de particules virtuelles.

On introduit une anomalie  $a$  avec :

$$g = 2(1 + a) \quad (5.15)$$

On a un développement en série de puissance de la constante de couplage électromagnétique :

$$a = A_1\alpha_0 + A_2\alpha_0^2 + A_3\alpha_0^3 + o(\alpha_0^3) \quad (5.16)$$

Le développement en série est symbolisé par les particules virtuelles. Cela permet de calculer  $A_1$ ,  $A_2$ ,  $A_3$ , etc.

**Nota 2**

Le proton possède un facteur de Landé  $g \approx +5,586$  et le neutron  $g \approx -3,826$ , contraire donc à l'attendu qui se vérifie pour l'électron.

Pour expliquer cela, on peut supposer que proton et neutron (sujets à l'interaction forte) ne sont pas des particules élémentaires mais des particules composites. C'est l'un des arguments forts au Modèle des quarks.

## I.2 Associer l'équation source champ de Broglie et les moments cinétiques orbital et de spin

### I.2.1 Quantification du moment cinétique orbital $L$

On rappelle la quantification proposée par N. Bohr du moment cinétique orbital dans son modèle de l'électron :

$$L^z = yp^x = n\hbar \text{ avec } n \text{ un entier} \quad (5.17)$$

Dans les lignes qui suivent, on rappelle les idées proposées par L. de Broglie dans son modèle de l'onde életron, afin d'expliquer la quantification du moment cinétique orbital de N. Bohr.

D'après l'équation source champ de Broglie, on a :

$$p^x = \frac{h}{\lambda} = \hbar K^{1/x} \quad (5.18)$$

On se place dans le référentiel  $R^\Omega$  où l'électron est immobile et où il est interprété comme une onde stationnaire circulaire. Pour avoir une interférence constructive de cette onde, L. de Broglie pose la condition :

$$\lambda = \frac{l}{n} = \frac{2\pi y}{n} \text{ ou } K^{1/x} = \frac{n}{y} \quad (5.19)$$

**Nota sur le vecteur d'onde**

Puisqu'on raisonne sur une onde circulaire (et non pas rectiligne), on n'a pas  $K^{1/x}$  fonction de  $\frac{1}{x}$  mais de  $\frac{1}{y}$ , c'est-à-dire du rayon.

On obtient :

$$p^x = \hbar K^{1/x} = n\hbar \frac{1}{y} \quad (5.20)$$

$$p^x = \frac{h}{\lambda} = n\hbar \frac{1}{y} \quad (5.21)$$

On retrouve la quantification de Bohr :

$$L^z = yp^x = n \frac{p^x}{K^{1/x}} = n\hbar \quad (5.22)$$

**I.2.2 Définir le moment cinétique orbital à partir de l'équation source champ de Broglie**

D'après ce qui précède, on note que l'équation source champ de Broglie  $\frac{1}{\hbar} \left( \frac{d\vec{p}^x}{dt} \right)_{tx} = \frac{\partial \vec{K}_{ty}^{1/x}}{\partial t}$

$\vec{p}^x = \hbar \vec{K}_{ty}^{1/x}$  est associée à la quantification du moment cinétique orbital.

On propose de définir le moment cinétique orbital  $L$  à partir de l'équation source champ de Broglie. On obtient les 3 composantes du moment cinétique orbital dans le cas où  $n = 1$  :

$$L^z = \hbar^z = \frac{\vec{p}^x}{\vec{K}_{ty}^{1/x}}, \quad L^x = \hbar^x = \frac{\vec{p}^y}{\vec{K}_{tz}^{1/y}}, \quad L^y = \hbar^y = \frac{\vec{p}^z}{\vec{K}_{tx}^{1/z}} \quad (5.23)$$

**Nota 1**

Suivant la définition classique du moment cinétique  $\vec{L}^z = \vec{y} \wedge \vec{p}^x = \vec{y} \wedge m\vec{v}^x$ , c'est une vitesse linéaire de rotation  $\vec{v}^x$  et donc un vecteur rotation dans un plan spatial  $\vec{\Omega}$ , qui intervient dans l'expression du moment cinétique.

Avec cette nouvelle définition du moment cinétique, c'est un vecteur rotation généralisé dans un plan spatiotemporel  $\vec{K}$ , qui intervient dans l'expression du moment cinétique

**Nota 2**

Cette nouvelle définition permet d'éclaircir la quantification en mécanique quantique du moment cinétique orbital, alors qu'en mécanique classique le moment cinétique orbital n'a aucun raison d'être quantifié.

**I.2.3 Même notion pour moment cinétique orbital  $L$  et moment cinétique de spin  $S$** 

Précédemment, on a suggéré l'idée que moment cinétique orbital  $L$  et moment cinétique de spin  $S$  correspondent à une même notion avec changement de référentiels.

Cette idée d'une même notion regroupant  $L$  et  $S$ , se retrouve également au niveau des opérateurs. En mécanique quantique, on définit un moment cinétique total, opérateur vectoriel noté  $\hat{J}$ , somme d'un moment cinétique orbital  $\hat{L}$  et d'un moment cinétique de spin  $\hat{S}$  :

$$\hat{J} = \hat{L} + \hat{S} \quad (5.24)$$

L'idée que  $L$  et  $S$  corresponde à une même notion, se retrouve également dans le modèle de l'électron de Bohr Schrödinger Pauli lorsqu'un photon (doté d'un moment cinétique de spin  $S$ ) réagit avec un électron et modifie le moment cinétique orbital  $L$  de ce dernier (ainsi que son orbite) lors d'une transition énergétique.

#### I.2.4 Quantification du moment cinétique de spin

Dans le modèle de l'électron de Bohr, seul le moment cinétique orbital  $L$  est quantifié (pas le moment cinétique de spin  $S$  qui n'est pas inclus dans le modèle).

Suivant l'idée que  $L$  et  $S$  correspondent à une même notion, on doit avoir également une quantification du spin  $S$ . C'est ce qu'on observe avec :

$$S^z = n \frac{\hbar}{2} \text{ avec } n = \pm 1 \text{ entier positif ou négatif} \quad (5.25)$$

#### Nota

Dans le modèle de l'électron de Broglie Schrödinger, il y a en fait trois nombres quantiques :

- le nombre quantique principal  $n$ , qui correspond à celui du modèle de Bohr,
- le nombre quantique secondaire  $l$  qui correspond à la quantification du module du moment cinétique orbital,
- le nombre quantique magnétique  $m$  qui correspond à la quantification de la projection suivant l'axe de référence Oz du vecteur moment cinétique orbital,

Pour prendre en compte le 4<sup>ème</sup> nombre quantique, le spin  $s$  dans une équation d'onde, il faut utiliser le modèle de l'électron de Pauli.

#### I.2.5 Définir le moment cinétique de spin $S$ à partir de l'équation source champ de Broglie

Suivant la constatation que  $L$  et  $S$  sont tous deux quantifiés et correspondent une même notion, on définit également le spin  $S$  à partir de l'équation source champ de Broglie :

$$S^z = \frac{1}{2} \hbar^z = \frac{1}{2} \frac{\vec{p}^x}{\vec{K}_{ly}^{1/x}}, S^x = \frac{1}{2} \hbar^x = \frac{1}{2} \frac{\vec{p}^y}{\vec{K}_{tz}^{1/y}}, S^y = \frac{1}{2} \hbar^y = \frac{1}{2} \frac{\vec{p}^z}{\vec{K}_{tx}^{1/z}} \quad (5.26)$$

### I.3 Conclusion du chapitre

On a proposé de lier l'équation source champ de Broglie aux moments cinétiques orbital  $L$  et de spin  $S$ , et donc à l'interaction électromagnétique. Ce lien permet d'expliquer en mécanique quantique la quantification en multiple entier de  $\hbar$  du moment cinétique orbital, alors que ce dernier n'est pas quantifié en mécanique classique.

Suite à ce lien entre équation source champ de la gravitation et nombre quantique, on s'interroge, serait-il possible d'en faire de même avec les 3 autres équations sources champs ? C'est-à-dire de rapprocher ces 3 équations de 3 autres nombres quantiques qu'on qualifiera de sources champs, ainsi que de 3 autres interactions ?

C'est ce que va examiner dans les prochains chapitres, en cherchant en outre à davantage rapprocher dans leur forme les 4 interactions (électromagnétique, hyper, faible et forte) que ne le fait le Modèle standard.

## Chapitre II L'effet photoélectrique d'Einstein (1905) et la parabole de Bohr (1913)

### Objet du chapitre

On présente le principal objectif de ce mémoire. Celui-ci cherche à généraliser l'effet photoélectrique d'Einstein et de la parabole de Bohr s'appliquant à l'interaction électromagnétique, aux 3 autres interactions intervenant dans le Modèle standard : interactions électromagnétique, hyper, faible et forte.

### II.1 L'effet photoélectrique d'Einstein et la parabole de Bohr

#### II.1.1 Rappels

En 1905, A. Einstein apporte une explication quantique à l'effet photoélectrique découvert 65 ans plus tôt par Antoine Becquerel et Edmond Becquerel. L'idée d'A. Einstein, c'est que des particules de lumière, les photons, transportant un nombre quantifié appelé aujourd'hui le spin  $S$ , échangent ce spin avec des électrons. Cet échange de spin génère un déplacement des électrons et donc un courant électrique de charge  $Q$  conservée.

On appelle ici parabole de Bohr, le modèle de Bohr de l'électron proposé par N. Bohr en 1913. C'est une extension de l'effet photoélectrique d'Einstein à l'atome d'hydrogène. Suivant la parabole, des ondes lumineuses de photons transportant des spins  $S$ , peuvent générer des changements d'orbites de l'électron et donc un courant électrique de charge  $Q$ .

La parabole fonctionne dans les 2 sens, puisque des changements d'orbite de l'électron (changement d'orbite assimilable à un déplacement de charge électrique  $Q$  et donc à un courant électrique), rayonnent des ondes lumineuses composées de photons transportant des spins  $S$ .

#### Nota sur les nombres quantiques $S$ et $Q$ intervenant dans l'interaction électromagnétique

En électrodynamique quantique relativiste, on associe le champ électromagnétique au photon  $\gamma$  porteur de spin. La relation entre moment cinétique et force électrique, c'est-à-dire entre les nombres quantiques  $S$  et  $Q$ , se retrouve par exemple dans le modèle de l'électron de N. Bohr, lorsque ce dernier pose :

$$rmv \times v = \frac{e^2}{4\pi\epsilon_0} \quad (5.27)$$

$$\hbar \times v = \frac{e^2}{4\pi\epsilon_0} \quad (5.28)$$

avec  $\hbar$  le moment cinétique orbital quantifié  $L$  que l'on fait correspondre avec  $S$  à une même notion de moment cinétique total  $J$ ,  
 $e$  la charge électrique élémentaire de  $Q$ .

#### II.1.2 Absorptions et émissions de photons, diagrammes de Feynman

Explicitons les 2 sens de l'effet photoélectrique d'Einstein et de la parabole de Bohr, à travers les diagrammes de Feynman ci-dessous.

#### Une particule médiatrice génère un courant de charge, absorptions de photons

On a disparition d'un champ et de la particule médiatrice le représentant, dans le sens du Temps.


Figure 1 : disparition du photon et création de fermions


Figure 2 : disparition du photon et diffusion de fermions

### Un courant de charge rayonne une particule médiatrice, émission de photons

On a création du champ ou de la particule médiatrice le représentant, dans le sens du Temps.


Figure 3 : création du photon et diffusion de fermions


Figure 4 : création du photon et annihilation de fermions

### II.1.3 Les grandes étapes de la parabole de Bohr

Reprenant l'idée développée dans le chapitre précédent, on associe l'équation source champ de

Brogliè  $\frac{1}{\hbar} \left( \frac{d\vec{p}^x}{dt} \right)_{tx}^y = \frac{\partial \vec{K}_{ty}^{1/x}}{\partial t}$ , aux étapes suivantes de la parabole de Bohr :

1. un nombre quantique qualifié de source champ : le moment cinétique orbital et de spin, que l'on résume abusivement par le spin  $S^a$  ( $a = 1, 2, 3$ ),
2. des particules médiatrices de lumière, les photons  $\gamma$  qui peuvent apparaître et disparaître, qui portent un spin entier, et qui sont neutres électriquement,
3. des particules de matière (les fermions) qui persistent (lors d'une réaction de diffusion), qui portent des spins demi-entiers qui peuvent s'inverser, ainsi qu'une charge électrique  $Q$  (non nulle),

4. une réaction entre particules de lumière et de matière, qui consiste en un échange de spins entre un photon  $\gamma$  et un fermion (par exemple, une transition énergétique qui modifie le moment cinétique orbital du fermion, transition hyperfine qui inverse le moment cinétique de spin du fermion, passage de  $e_R$  à  $e_L$ ),
5. un changement d'orbite et donc un déplacement du fermion qui conserve constante sa charge électrique  $Q$  au cours de ce déplacement, c'est-à-dire un courant électromagnétique  $j_Q^\mu$ ,
6. en résumé une interaction électromagnétique entre photons et fermions, où on retrouve l'effet photo-électrique d'A. Einstein.

**Question :** en est-il de même pour les autres équations sources champs? C'est-à-dire, peut-on les associer à :

- des nombres quantiques sources champs qui s'inversent (ou se modifient) lors de réactions entre particules,
- des charges qui se déplacent et qui sont conservées au cours de ce déplacement,
- des interactions entre particules médiatrices de type boson (qui peuvent apparaître et disparaître) et particules de type fermion (qui généralement est persistant) ?

## II.2 Associer équations sources champs, nombres quantiques et bosons $W^a$ et $B$ intervenant dans les désintégrations bêta

### II.2.1 Analogies entre les 3 interactions électromagnétique, faible et hyper

Dans les chapitres suivants, on va examiner s'il est possible de généraliser l'effet d'Einstein et la parabole de Bohr à l'interaction faible et à l'interaction hyper.

Ainsi, on va étudier s'il est possible d'associer l'équation source champ de Compton

$$\frac{c^2}{\hbar} \left( \frac{d\vec{m}^t}{dx} \right)_{xt}^y = - \frac{\partial \vec{K}_{ty}^{1/x}}{\partial t} :$$

1. à un nombre quantique de génération  $Ge$ ,
2. à des particules médiatrices, les bosons faibles  $W^a$  qui transportent  $Ge$ ,
3. à des fermions gauchers porteurs d'une charge faible  $T^a$  (non nulle) et de  $Ge$  qui peut être modifié,
4. à une réaction entre bosons  $W^a$  et fermion gauchers, avec une modification de  $Ge$  du fermion (par exemple, passage du baryon oméga  $\Omega_L^+$  au proton  $p_L$ ),
5. à un changement de génération du fermion, qui a pour effet un « déplacement » du fermion gaucher et de sa charge faible  $T^a$ , c'est-à-dire un courant faible  $j_{T^a}^\mu$ ,
6. à une interaction faible.

De même, on va étudier, s'il est possible d'associer l'équation source champ de Newton

$$\frac{1}{\hbar} \left( \frac{d\vec{p}^x}{dt} \right)_{tx}^y = - \frac{\partial \vec{\Omega}_{xy}^{1/t}}{\partial x} :$$

1. au nombre quantique d'isospin  $I^a$ ,
2. au boson  $B$  qui transporte  $I^a$ ,
3. aux fermions porteurs d'une hypercharge  $Y_W$  (non nulle) et de  $I^a$  qui peut être inversé,
4. à une réaction entre boson  $B$  et fermion, avec inversion de  $I^a$  du fermion (par exemple, passage de  $n$  à  $p$ ),
5. à un changement de neutron à proton, qui a pour effet un « déplacement » du nucléon et de sa charge  $Y_W$ , c'est-à-dire un courant hyper  $j_{Y_W}^\mu$ ,

6. à une interaction hyper.

Ulérieurement, à la fin du mémoire, pour l'équation source champ d'Einstein,  $\hbar = \frac{\vec{m}^t c^2}{\vec{\Omega}_{xy}^{1/t}}$ , on étudiera

s'il est possible de l'associer :

1. au nombre baryonique  $Ba$ ,
2. à des bosons porteurs de  $Ba$ ,
3. à des fermions porteurs d'une charge forte notée  $Co^a$  et de  $Ba$  qui peut être modifié,
4. à une réaction entre boson et fermion,
5. à un déplacement de la charge forte  $Co^a$  et à un courant fort  $j_{Co^a}^\mu$ ,
6. à une interaction forte.

On aura alors les nombres quantiques associés aux équations sources champs.

Isospin  $I$  :

$$I^x = \frac{1}{2}\hbar^x = -\frac{1}{2}\left(\frac{d\vec{p}^x}{dt}\right)_{tx}^y \frac{\partial x}{\partial \vec{\Omega}_{xy}^{1/t}}, \quad I^y = \frac{1}{2}\hbar^y = -\frac{1}{2}\left(\frac{d\vec{p}^y}{dt}\right)_{ty}^z \frac{\partial y}{\partial \vec{\Omega}_{yz}^{1/t}}, \quad I^z = \frac{1}{2}\hbar^z = -\frac{1}{2}\left(\frac{d\vec{p}^z}{dt}\right)_{tz}^x \frac{\partial z}{\partial \vec{\Omega}_{zx}^{1/t}} \quad (5.29)$$

Génération  $Ge$  :

$$Ge = \hbar = -\left(\frac{d\vec{m}^t c^2}{dx}\right)_{xt}^y \frac{\partial t}{\partial \vec{K}_{ty}^{1/x}} \quad (5.30)$$

Nombre baryonique  $Ba$  :

$$Ba = \hbar = \left(\frac{d\vec{m}^t c^2}{dx}\right)_{xt}^y \frac{\partial x}{\partial \vec{\Omega}_{xy}^{1/t}} \quad (5.31)$$

### Nota sur $SU(2)$ (ou sur $SO(3)$ )

Les transformations du moment cinétique orbital (ainsi que du moment cinétique de spin) sont basées sur le groupe des rotations  $SU(2)$  (ou  $SO(3)$  si on travaille sur un espace réel). Le spin est un vecteur défini dans les trois dimensions de l'Espace. On note qu'on retrouve les trois dimensions de l'Espace au niveau de l'impulsion dans l'équation source champ de Broglie :  $\vec{p}^a = \hbar \vec{K}^{1/a}$  avec  $a = x, y, z$ .

Pour l'équation source champ de Newton  $\hbar^x = -\left(\frac{d\vec{p}^x}{dt}\right)_{tx}^y \frac{\partial x}{\partial \vec{\Omega}_{xy}^{1/t}}$  qui fait également intervenir une

impulsion dans les 3 dimensions de l'Espace, il faut chercher un nombre quantique dont les transformations appartiennent à  $SU(2)$  (ou à  $SO(3)$ ). L'isospin  $I$  semble donc indiqué pour être rapproché de l'équation source champ de Newton.

### II.2.2 Analogies entre les charges électrique, hyper, faible et forte

Pour l'interaction électromagnétique, la charge électrique  $Q$  portée par un fermion se construit selon

la relation de Gell-Mann Nishijima  $Q = I^3 + \frac{Ba}{2} + \frac{Ge}{2}$ , à partir de 3 nombres quantiques  $I^3$ ,  $Ba$  et

$Ge$  que l'on propose de lier à 3 équations sources champs.

Le spin  $S$  transporté par un photon  $\gamma$  est lié à l'équation source champ de Broglie. La charge  $Q$  apparaît comme le complémentaire du spin  $S$ , se construisant à partir des 3 autres nombres quantiques sources champs :  $I^3$ ,  $Ba$  et  $Ge$ .

S'inspirant de Gell-Mann Nishijima, on examinera dans ce mémoire si la charge  $Q$  peut s'exprimer à partir d'une fonction  $f_Q$  tel que :

$$Q = f_Q((I, I^3), Ba, Ge) ? \quad (5. 32)$$

#### Nota

On s'attend à une fonction  $f_Q$  plus complexe qu'une simple somme comme proposée par la relation de Gell-Mann Nishijima. En effet, on additionne des termes de natures différentes, avec d'un côté  $I^3$ , de l'autre  $Ba$  et  $Ge$ .

Pour l'interaction hyper, on a suivant la relation de Glashow du Modèle électrofaible :

$$\frac{Y_W}{2} = Q - T^3 \quad (5. 33)$$

Par analogie avec la charge électrique  $Q$ , on examinera si l'hypercharge faible  $Y_W$  peut être le complémentaire de l'isospin  $I$ , se construisant à partir des 3 autres nombres quantiques sources champs. C'est-à-dire, a-t-on une fonction  $f_Y$  tel que :

$$Y_W = f_Y((S, S^3), Ba, Ge) ? \quad (5. 34)$$

De même, on examinera si la charge faible  $T^a$  peut être le complémentaire du nombre de génération  $Ge$ , se construisant à partir des 3 autres nombres quantiques sources champs. C'est-à-dire, a-t-on une fonction  $f_T$  tel que :

$$(T, T^3) = f_T((S, S^3), (I, I^3), Ba) ? \quad (5. 35)$$

De même, on examinera si la charge forte (notée ici  $Co^a$  comme couleur) peut être le complémentaire de  $Ba$ , se construisant à partir des 3 autres nombres quantiques sources champs. C'est-à-dire, a-t-on une fonction  $f_{Co}$  tel que :

$$(Co, Co^3) = f_{Co}((S, S^3), (I, I^3), Ge) ? \quad (5. 36)$$

#### Nota 1

On suppose ici que les charges faible  $T^a$  et forte  $Co^a$  sont des générateurs de groupe de  $SU(2)$ . On y reviendra.

#### Nota 2

Dans le précédent mémoire, on a souligné l'existence de 2 types de nombres quantiques :

- les nombres quantiques de type charge  $X$  qui peuvent rayonner des champs d'interaction,
- les nombres quantiques qui interviennent dans des réactions entre particules, qui fréquemment s'inversent ou se modifient, et qui ne peuvent rayonner des champs d'interaction. Ce sont ces nombres quantiques que l'on propose de lier aux équations sources champs de la gravitation.

On cherchera ici à montrer que les premiers (de type charge) sont fonctions des seconds (de type source champ).

### II.3 Conclusion du chapitre

Le principal objectif de ce mémoire est d'étudier la généralisation de l'effet photoélectrique d'Einstein et de la parabole de Bohr, de l'interaction électromagnétique aux 3 interactions intervenant dans le Modèle standard.

Dans les prochains chapitres, on va rechercher des analogies et une généralisation plus avancées entre les interactions électromagnétique, forte, faible et hyper que présentées dans le Modèle standard. Sur le modèle de l'interaction électromagnétique, on va rechercher des particules médiatrices des interactions faible et hyper, non porteuses de charge  $X$ , qui par échange de quantités quantiques sources champs avec des fermions porteurs de charge, génèrent un déplacement des charges et ainsi des courants électromagnétiques, faibles ou hyper.

On va ainsi tenter de généraliser l'effet photoélectrique d'A. Einstein à un effet bosons  $W$  - courants faibles, puis à un effet boson  $B$  - courants hyper.

Pour cela, on va préalablement étudier les rapprochements possibles entre équations sources champs et nombres quantiques portés par les particules médiatrices. On va revenir à la physique des années 1950 et 1960, et à la découverte d'un nouveau nombre quantique l'étrangeté  $St$ .

## Chapitre III De nouveaux nombres quantiques : le nombre baryonique $Ba$ , l'hypercharge $Y$ et l'étrangeté $St$ (années 1950)

### Objet du chapitre

On revient ici sur la découverte dans les années 1950 de nouveaux nombres quantiques comme le nombre baryonique  $Ba$ , l'hypercharge  $Y$  et l'étrangeté  $St$ , conservés globalement lors de réactions entre particules (sauf pour  $St$  dans certains cas).

### III.1 Préambule historique, accélérateurs de particules

Après la guerre mondiale de 1939-1945 et suite à l'utilisation de l'arme atomique, on assiste à un rapide développement de la physique des particules. Les Etats sont prêts à dépenser des sommes colossales dans la recherche nucléaire, dans ce qui se passe à l'intérieur du noyau de l'atome. Des accélérateurs de particules sont construits, ils permettent d'étudier la physique des particules d'énergie de plus en plus importante, c'est-à-dire de taille des particules de plus en plus petite (ou de longueur d'onde de plus en plus petite).

Les expériences réalisées dans ces accélérateurs de particules vont permettre de découvrir de nouveaux nombres quantiques conservés globalement lors des réactions.

### III.2 Le nombre baryonique $Ba$ , l'isospin $I^a$ et l'hypercharge $Y$


#### III.2.1 Nombre baryonique $Ba$

1<sup>er</sup> fait : lors d'une désintégration  $\beta^-$  faisant intervenir l'interaction faible (ainsi que l'interaction hyper), un neutron se désintègre en proton. Ces deux particules sont qualifiées de nucléon, elles ont des masses proches et relativement importantes pour des particules.


2<sup>em</sup> fait : dans les réactions faisant intervenir l'interaction forte, on constate qu'un proton ne se désintègre jamais en une particule plus légère. Dans les produits de la désintégration du proton, on retrouve toujours une particule de masse relativement importante.

Pour éclairer ces 2 faits, ainsi que pour marquer la conservation du nombre de nucléons (proton ou neutron) et la masse proche de ces particules, on introduit le nombre baryonique  $Ba$ .

Par exemple, on a la réaction de désintégration du proton, où intervient l'interaction forte, avec la conservation du nombre baryonique :


Le baryon lambda  $\Lambda^0$  se désintègre à son tour en faisant intervenir l'interaction faible, toujours avec conservation du nombre baryonique :


On assigne un nombre baryonique  $Ba = 1$  aux baryons comme le proton, le neutron ou le baryon lambda  $\Lambda^0$ . On assigne un nombre baryonique  $Ba = -1$  aux antibaryons (antiproton, antineutron, etc.).

Les mésons (particules légères) formés d'un quarks et d'un antiquark (comme le  $K^+$  ou le  $\pi^-$ ) possèdent un nombre baryonique  $Ba = 0$ .

**Nota 1**

En analogie au nombre baryonique  $Ba$  pour le proton et le neutron, il existe un nombre leptonique  $L_e = 1$  pour l'électron et le neutrino, qui est également conservé lors de réactions entre particules.

Pour le positron et l'antineutrino, on a un nombre leptonique  $L_e = -1$ .

Lorsque dans ce mémoire, on évoquera  $Ba$  en tant que nombre quantique source champ, pour les leptons, il faudra comprendre implicitement qu'il s'agit de  $-L_e$ .

**Nota 2**

Le nombre baryonique s'apparente au nombre de masse  $A$  qui comptabilise le nombre de nucléons dans le noyau. Le numéro atomique  $Z$  comptabilise le nombre de protons.

**III.2.2 Isospin  $I^a$** 

Dans le précédent mémoire, on a évoqué l'isospin  $I^a$  ( $a = 1, 2, 3$ ) proposé par W. Heisenberg en 1932 pour expliquer une masse proche et des similitudes de comportement du proton et du neutron vis-à-vis de l'interaction forte. Les expériences réalisées dans les accélérateurs de particules dans les années 1950 confortent les idées de W. Heisenberg sur l'isospin. On a vu que dans la théorie de Yang-Mills (1954), l'isospin  $I^a$  est identifié à la charge forte.

Comme le spin  $S^3$ , l'isospin  $I^3$  peut s'inverser lors d'une réaction entre particules, et reste toutefois globalement conservé. Par exemple, le spin  $S^3$  d'un électron s'inverse lors d'une transition hyperfine où intervient l'interaction électromagnétique. L'isospin  $I^3$  d'un nucléon s'inverse lors d'une désintégration  $\beta^-$  où interviennent les interactions hyper et faible.

**III.2.3 Hypercharge  $Y$  et relation de Gell-Mann Nishijima**

Lors d'une désintégration  $\beta^-$ , on a transformation du neutron en proton et inversion de la 3<sup>ème</sup> composante de l'isospin  $I^3$  qui passe de  $-\frac{1}{2}$  à  $+\frac{1}{2}$ . On a également la charge électrique  $Q$  du nucléon qui passe de 0 à 1.

On note que l'isospin  $I^3$  contient une part de charge électrique  $Q$ . Pour relier  $Q$  avec  $I^3$ , on postule l'existence d'un autre nombre quantique, l'hypercharge  $Y$ , qui contient également une part de charge électrique.

On a la relation dite de Gell-Mann Nishijima proposée indépendamment par Kazuhiko Nishijima en 1953 et par Murray Gell-Mann en 1956 :

$$Q = I^3 + \frac{Y}{2} \quad (5.39)$$

Le proton et le neutron possèdent la même hypercharge  $Y = 1$ , conservée lors d'une désintégration  $\beta^-$ .

Cela permet de retrouver pour le proton la charge électrique :

$$Q_{pro} = \frac{1}{2} + \frac{1}{2} = 1 \quad (5.40)$$

Et pour le neutron :

$$Q_{neu} = -\frac{1}{2} + \frac{1}{2} = 0 \quad (5.41)$$

### III.3 L'étrangeté $St$

#### III.3.1 Introduction de l'étrangeté $St$

Dans les années 1950, on découvre des particules produites lors de collisions impliquant des interactions fortes  $\Delta t \approx 10^{-23} s$  (réactions rapides), mais ayant des vies moyennes relativement longues  $\tau \approx 10^{-9} s$  (réactions lentes), c'est-à-dire une grandeur caractéristique des interactions faibles. Ainsi, ces particules (par exemple, le méson kaon  $K^+$  ou le baryon lambda  $\Lambda^0$ ) sont produites par la voie forte, et se désintègrent par la voie faible.

On a la réaction rapide, où intervient l'interaction forte :


On a la réaction lente, où intervient l'interaction faible :


Pour expliquer ces deux faits, K. Nishijima et M. Gell-Mann introduisirent un nouveau nombre quantique : l'étrangeté, qu'on notera ici  $St$  pour le différentiel du spin  $S$ .

L'étrangeté  $St$  est globalement conservée dans l'interaction forte, où les particules sont produites en paire d'étrangeté opposées :


La désintégration de particules étranges en particules non étranges passe par la voie faible, ce qui explique que l'étrangeté ne semble pas a priori conservée dans l'interaction faible :


#### Nota

Le nombre est appelé étrangeté justement parce qu'il est conservé dans l'interaction forte et pas dans l'interaction faible.

#### III.3.2 Relation entre l'hypercharge $Y$ , le nombre baryonique $B$ et l'étrangeté $St$

Les physiciens notent que l'hypercharge  $Y$  peut parfois se confondre avec l'étrangeté  $St$ . Pour les baryons, il faut de plus tenir compte du nombre baryonique. On a la relation :

$$Y = Ba + St \quad (5.46)$$

On obtient pour la relation de Gell-Mann Nishijima :

$$Q = I^3 + \frac{Y}{2} \quad (5.47)$$

$$Q = I^3 + \frac{Ba}{2} + \frac{St}{2} \quad (5.48)$$

### Nota 1 sur $T$ et $Y_W$ vus dans le Modèle électrofaible

Dans le Modèle électrofaible, S. Glashow introduit 2 nouveaux nombres quantiques, la charge faible  $T$  et l'hypercharge faible  $Y_W$ , par analogie respectivement avec l'isospin  $I$  (vu comme la charge forte dans la théorie de Yang-Mills) et l'hypercharge  $Y$  (appelée aussi hypercharge forte).

Pour définir l'hypercharge faible, S. Glashow introduit la relation entre  $Q$ ,  $T^3$  et  $Y_W$  :

$$Q = T^3 + \frac{Y_W}{2} \quad (5.49)$$

On peut parler de nombres quantiques dits forts pour  $I$  et  $Y$  car ils interviennent dans l'interaction forte, et de nombres quantiques dits faibles pour  $T$  et  $Y_W$  car ils interviennent dans l'interaction faible.

Dans ce mémoire, on propose néanmoins une autre distinction. On classe  $T$  et  $Y_W$  dans les nombres quantiques de type charge et l'isospin  $I$  dans les nombres quantiques sources champs. Il en est de même pour l'hypercharge  $Y = Ba + St$  qui est la somme de 2 nombres quantiques sources champs. On proposera ultérieurement une explication.

### Nota 2 sur $I$ , $Y$ , $T$ , $Y_W$

On liste les égalités (valables dans certain cas) entre les nombres quantiques dits forts et les nombres quantiques dits faibles.

Pour les quarks gauchers de 1<sup>ère</sup> génération (ainsi que pour leurs antiparticules), on a :

$$I^3 = T^3 \quad (5.50)$$

$$Y = Ba = Y_W \quad (5.51)$$

Pour les quarks gauchers de 1<sup>ère</sup>, 2<sup>ème</sup> et 3<sup>ème</sup> génération (ainsi que pour leurs antiparticules), on a :

$$Ba = Y_W \quad (5.52)$$

Pour les leptons gauchers de 1<sup>ère</sup>, 2<sup>ème</sup> et 3<sup>ème</sup> génération (ainsi que pour leurs antiparticules), on a :

$$-L_e = Y_W \quad (5.53)$$

Pour les quarks et leptons gauchers de 1<sup>ère</sup>, 2<sup>ème</sup> et 3<sup>ème</sup> génération (ainsi que pour leurs antiparticules), on peut poser :

$$Ba - L_e = Y_W \quad (5.54)$$

### Nota 3

Suivant  $Q = I^3 + \frac{Ba}{2} + \frac{St}{2}$ , les nombres quantique  $I^3$ ,  $Ba$  et  $St$  sont chargés électriquement. C'est-à-dire qu'une particule portant l'un de ces trois nombres quantiques est chargée électriquement

### III.4 Conclusion du chapitre

On a évoqué quatre nombres quantiques : le nombre baryonique  $Ba$ , l'isospin  $I^a$ , l'hypercharge  $Y$  et l'étrangeté  $St$  qui interviennent dans les réactions entre particules et qui sont généralement conservés (excepté  $St$  dans l'interaction faible).

Suivant la relation de Gell-Mann-Nishijima, la charge électrique  $Q$  est la somme de trois de ces nombres quantiques :  $I^3$ ,  $Ba$ ,  $St$ . Dans les prochains chapitres, on étudiera les liens entre ces trois nombres quantiques  $I^a$ ,  $Ba$ ,  $St$  et les 3 équations sources champs restantes. Mais avant, on va s'intéresser aux théories développées dans les années 1950-1960 et décrivant l'interaction forte.

## Chapitre IV L'interaction forte, la Voie octuple et le Modèle des quarks (années 1960)

### Objet du chapitre

On décrit d'abord succinctement les théories qui se sont succédées de 1950 à 1970 pour décrire l'interaction forte : la théorie de Yang-Mills avec la charge forte générateur de  $SU(2)_I$ , la Voie octuple et le Modèle des quarks de M. Gell-Mann avec la charge forte générateur de  $SU(3)_{saveur}$ , enfin la Chromodynamique quantique avec la charge forte générateur de  $SU(3)_{couleur}$ .

On revient ensuite plus en détail sur la Voie octuple et le Modèle des quarks, deux théories qui utilisent les nombres quantiques forts évoqués dans le précédent chapitre.

### IV.1 Les théories sur l'interaction forte (1950-1970)

#### IV.1.1 Charge forte fondée sur $SU(2)_I$ avec les pions comme particules médiatrices (de type opérateurs d'échelle pour les pions chargés électriquement)

Dans les années 1950, Chen Ning Yang et Robert Mills développent une théorie de l'interaction forte fondée sur le groupe  $SU(2)_I$ , avec comme charge forte l'isospin  $I$ .

L'inspiration de la théorie de Yang-Mills se trouve dans le couple proton neutron, qui s'attire suivant l'interaction forte par leurs charges fortes opposées, charges fortes justement égales à l'isospin :

$$I^3 = -\frac{1}{2} \text{ pour le neutron et } I^3 = \frac{1}{2} \text{ pour le proton.}$$

Dans la théorie de Yang-Mills, les particules médiatrices de l'interaction forte sont les 3 pions  $\pi^+$ ,  $\pi^-$ ,  $\pi^0$ . Contrairement aux photons qui ne portent pas de charges électriques, ces 3 pions sont des particules chargées forte au sens qu'ils portent un isospin  $I$ . Ils peuvent modifier la charge forte (respectivement  $I^+$ ,  $I^-$ ,  $I^0$ ) du fermion avec lequel ils interagissent.

Les pions  $\pi^+$  et  $\pi^-$  sont qualifiés d'opérateurs d'échelle (opérateurs de création et d'annihilation), c'est-à-dire qu'ils peuvent augmenter ou diminuer l'isospin  $I^3$  d'un fermion de charge forte  $I^\pm$  avec lequel ils interagissent.

On a les relations entre  $I^\pm$  et  $I^1$ ,  $I^2$  :

$$I^+ = I^1 + iI^2 \quad (5.55)$$

$$I^- = I^1 - iI^2 \quad (5.56)$$

Les pions  $\pi^+$  et  $\pi^-$  sont chargés électriquement, puisque l'isospin  $I^3$  est chargé électriquement.

Soient  $|m\rangle$  un vecteur propre commun aux opérateurs  $(I^2)^2$  et  $I^3$  et  $\hbar m$  une valeur propre de  $I^3$ .

On a les relations suivantes, où les pions  $\pi^+$  et  $\pi^-$  augmentent ou diminuent de  $I^3$  la charge forte du fermion avec lequel ils interagissent :

$$I^-|m\rangle = \hbar\sqrt{j(j+1) - m(m-1)}|m-1\rangle \quad (5.57)$$

$$I^+|m\rangle = \hbar\sqrt{j(j+1) - m(m+1)}|m+1\rangle \quad (5.58)$$

**Nota**

Les 3 pions  $\pi^+$ ,  $\pi^-$ ,  $\pi^0$  de l'interaction forte sont les analogues des 3 bosons faibles  $W^+$ ,  $W^-$ ,  $W^0$  de l'interaction faible. Les 2 premiers  $W^+$  et  $W^-$  sont eux-aussi des opérateurs d'échelle et transportent une charge faible  $T^3$ . Ils interagissent avec les fermions de charge faible  $T^\pm$  en diminuant ou en augmentant leur charge faible de  $T^3$ .

En avant-goût du Modèle des quarks, on rappelle la décomposition des 3 pions en quarks et antiquarks de 1<sup>ère</sup> génération :

$$|I=1, I^3=1\rangle = -|u; \bar{d}\rangle = |\pi^+\rangle \quad (5.59)$$

$$|I=1, I^3=-1\rangle = |d; \bar{u}\rangle = |\pi^-\rangle \quad (5.60)$$

$$|I=1, I^3=0\rangle = \frac{1}{\sqrt{2}}(|u; \bar{u}\rangle - |d; \bar{d}\rangle) = |\pi^0\rangle \quad (5.61)$$

#### IV.1.2 Charge forte fondée sur $SU(3)_{saveur}$ avec les mésons comme particules médiatrices (de type opérateurs d'échelle pour les mésons chargés électriquement)

Pour inclure le nombre quantique d'étrangeté  $St$ , M. Gell-Mann propose au début des années 1960 dans la Voie octuple puis dans le Modèle des quarks (le second modèle étant un prolongement du premier), que la charge forte soit fondée sur  $SU(3)_{saveur}$ , c'est-à-dire sur les saveurs  $u$ ,  $d$ ,  $s$ .

**Nota**

Les 2 saveurs  $u$ ,  $d$  sont liées à l'isospin  $I^3$ .  $u$  correspond à  $I^3 = \frac{1}{2}$  et  $d$  à  $I^3 = -\frac{1}{2}$ .

La saveur  $s$  est liée au nombre d'étrangeté  $St = -1$ .

Les particules médiatrices sont élargies des pions aux mésons formées d'un quark et d'un antiquark, à choisir parmi les saveurs  $u$ ,  $d$ ,  $s$  ( $\bar{u}$ ,  $\bar{d}$ ,  $\bar{s}$  pour les antiquarks). Comme les pions, les mésons de  $SU(3)_{saveur}$  peuvent modifier la charge forte du fermion avec lequel ils interagissent.

On trouve des mésons chargés électriquement dont la charge électrique est due soit à l'isospin  $I^3$ , soit au nombre d'étrangeté  $St$ , suivant la relation :

$$Q = I^3 + \frac{Ba}{2} + \frac{St}{2} \quad (5.62)$$

Comme pour les pions  $\pi^+$ ,  $\pi^-$ , les mésons chargés électriquement sont de type opérateur d'échelle.

**Nota**

La charge électrique des mésons ne peut être due à  $Ba$ , puisque ce nombre quantique est nul pour les mésons.

Cependant, la symétrie entre les différents mésons ne semble qu'approchée. Par exemple, les mésons kaons (particules étranges) ont une masse très différente de celle des pions. Ainsi, dans les années 1970, la Chromodynamique quantique introduit une charge forte fondée sur  $SU(3)_{couleur}$ .

### IV.1.3 Charge forte fondée sur $SU(3)_{couleur}$ avec les gluons comme particules médiatrices (de type opérateurs d'échelle)

La Chromodynamique quantique (QCD) est proposée en 1973 par H. David Politzer, Frank Wilczek et David Gross, afin notamment d'obtenir une symétrie théoriquement parfaite pour les charges fortes vis-à-vis des rotations de  $SU(3)_{couleur}$ . Les charges fortes sont rebaptisées charges de couleur et fondées sur le groupe  $SU(3)_{couleur}$ . On a 3 charges fortes de couleurs :  $R$ ,  $G$ ,  $B$ , comme rouge, green et bleu.

Les particules médiatrices de l'interaction ne sont plus les mésons. Ce sont les gluons  $G$  qui portent une charge de couleur et peuvent être également considérés comme des opérateurs d'échelle. Ils augmentent ou diminuent la charge forte de couleur du quark avec lequel ils interagissent.

La Chromodynamique quantique attribue aux quarks deux caractéristiques importantes. Une première qu'on appelle le confinement de couleur, une seconde qu'on appelle la liberté asymptotique. Ces deux caractéristiques ne sont pas sans rappeler certaines caractéristiques de la force électrostatique et du modèle de l'électron de Bohr. On reviendra sur ces deux caractéristiques à la fin de ce mémoire dans un dernier chapitre consacré à l'interaction forte. Dans l'immédiat, revenons sur la Voie octuple et le Modèle des quarks.

## IV.2 La Voie octuple

### IV.2.1 La charge forte de saveur et le groupe $SU(3)_{saveurs}$

Dans la Voie octuple, la charge forte est le générateur du groupe  $SU(3)_{saveurs}$ . Les rotations de  $SU(3)_{saveurs}$  (de type transformation de Jauge globale) agissent sur des triplets de particules dotées des trois saveurs.

On a le passage d'un triplet à un autre triplet de particules associées à des fonctions d'onde  $\psi$  :

$$\begin{pmatrix} \psi_u' \\ \psi_d' \\ \psi_s' \end{pmatrix} = U \begin{pmatrix} \psi_u \\ \psi_d \\ \psi_s \end{pmatrix} \text{ avec } U \in SU(3)_{saveurs} \quad (5.63)$$

$U$  peut s'écrire  $U(\alpha^1, \alpha^2, \dots, \alpha^8) = e^{i\frac{1}{2}(\alpha^1\lambda^1 + \alpha^2\lambda^2 + \dots + \alpha^8\lambda^8)}$  avec  $\lambda^1 \dots \lambda^8$  huit générateurs de  $SU(3)_{saveurs}$ .

En partant d'un hadron (par exemple de fonction d'onde  $\psi_u$ ), et en lui appliquant une transformation  $U \in SU(3)_{saveurs}$ , on aboutit à un autre hadron (par exemple de fonction d'onde  $\psi_u'$ ) de charge forte modifiée, mais avec en théorie des propriétés comparables (même masse, même moment cinétique orbital, même spin, etc.).

#### Nota 1

Par exemple, en passant du neutron au proton, on a une charge forte modifiée ( $I^3 = -\frac{1}{2}$  pour le neutron,  $I^3 = \frac{1}{2}$  pour le proton), mais des propriétés comparables pour les 2 nucléons (même masse, même moment cinétique orbital, même spin, etc.).

**Nota 2**

Les hadrons sont les particules du noyau atomique soumises à l'interaction forte. Ils sont composés des baryons et des mésons.

**IV.2.2 Exemple des mésons fondamentaux**

La Voie octuple organise les hadrons en fonction de leur charge électrique  $Q$  et de leur charge forte : isospin  $I^3$  et étrangeté  $St$ .

Par exemple, on a neuf mésons fondamentaux qui se rangent parmi un singlet et un octet de  $SU(3)_{saveurs}$ , d'où le terme de Voie octuple. On les indique ci-dessous suivant  $Q$  et  $St$ .


Figure 5 : octet des 8 mésons fondamentaux

**IV.3 Le Modèle des quarks****IV.3.1 Généralités**

En 1964, M. Gell-Mann et George Zweig proposent que les hadrons ne sont pas véritablement des particules élémentaires, mais sont formés de composants plus fondamentaux : les quarks.

Pour rendre compte de la variété des hadrons connus à l'époque, on a besoin de 3 types de quarks : le  $u$  (up), le  $d$  (down) et le  $s$  (strange) qui correspondent aux trois saveurs utilisées par la Voie octuple dans le groupe  $SU(3)_{saveurs}$ .

Dans le Modèle des quarks, les baryons sont formés de trois quarks et ont un nombre baryonique  $Ba$  positif. Les anti-baryons sont formés de trois antiquarks et ont un nombre baryonique  $Ba$  négatif. Les mésons sont formés d'un quark et d'un antiquark et ont un nombre baryonique  $Ba$  nul.

On a le diagramme suivant qui schématise les hadrons à partir du Modèle des quarks.


Figure 6 : les hadrons selon le Modèle des quarks

**Nota 1**

Tous les hadrons sont sujets à l'interaction forte. Cela les différencie des leptons qui n'y participent pas.

**Nota 2**

Le diagramme n'est pas exhaustif. D'autres fermions sont découverts par la suite, comme les pentaquarks formés de 5 quarks.

### IV.3.2 Exemples de triplets de particules

On donne les nombres quantiques d'un triplet de particules formé par les quarks  $u$ ,  $d$ ,  $s$ .

Particule	Charge électrique	Charge forte		Hypercharge $Y = Ba + St$	Nombre baryonique $Ba$
	$Q = I^3 + \frac{Ba}{2} + \frac{St}{2}$	Isospin $(I, I^3)$	Etrangeté $St$		
$u$	$+\frac{2}{3}$	$(+\frac{1}{2}, +\frac{1}{2})$	0	$+\frac{1}{3}$	$+\frac{1}{3}$
$d$	$-\frac{1}{3}$	$(+\frac{1}{2}, -\frac{1}{2})$	0	$+\frac{1}{3}$	$+\frac{1}{3}$
$s$	$-\frac{1}{3}$	(0,0)	-1	$-\frac{2}{3}$	$+\frac{1}{3}$

**Nota**

Notons que pour l'interaction forte, lorsqu'on modifie la charge forte, le nombre baryonique  $Ba$  est conservé. Pour l'interaction électromagnétique, lorsqu'on modifie la charge électrique, c'est le spin  $S$  qui est conservé.

On obtient le triangle suivant si on positionne les quarks  $u$ ,  $d$ ,  $s$  en fonction de leur isospin  $I^3$  et de leur hypercharge  $Y = Ba + St$  :


Figure 7 : quarks  $u$ ,  $d$ ,  $s$

De même, on donne les nombres quantiques d'un triplet de particules formé par les antiquarks  $\bar{u}$ ,  $\bar{d}$ ,  $\bar{s}$ .

Particule	Charge électrique	Charge forte		Hypercharge $Y = Ba + St$	Nombre baryonique $Ba$
	$Q = I^3 + \frac{Ba}{2} + \frac{St}{2}$	Isospin $(I, I^3)$	Etrangeté $St$		
$\bar{u}$	$-\frac{2}{3}$	$(+\frac{1}{2}, -\frac{1}{2})$	0	$-\frac{1}{3}$	$-\frac{1}{3}$
$\bar{d}$	$+\frac{1}{3}$	$(+\frac{1}{2}, +\frac{1}{2})$	0	$-\frac{1}{3}$	$-\frac{1}{3}$
$\bar{s}$	$+\frac{1}{3}$	$(0,0)$	+1	$+\frac{2}{3}$	$-\frac{1}{3}$

On obtient le triangle suivant si on positionne les antiquarks  $\bar{u}$ ,  $\bar{d}$ ,  $\bar{s}$  en fonction de leur isospin  $I^3$  et de leur hypercharge  $Y$  :


Figure 8 : antiquarks  $\bar{u}$ ,  $\bar{d}$ ,  $\bar{s}$

### IV.3.3 6 saveurs et 3 générations

En 1974, on découvre la particule  $J/\psi$ , un état lié de  $c\bar{c}$ , c'est-à-dire une 4<sup>ème</sup> saveur de quarks appelée la saveur  $c$  charme. Pour conserver le Modèle des quarks, la charge forte devient le générateur du groupe  $SU(4)_{\text{saveurs}}$ .

#### Nota

Entre-temps, en 1973, dans la Chromodynamique quantique, il est proposé une charge forte de couleur qui génère le groupe  $SU(3)_{\text{couleurs}}$ .

Dans la décennie qui suit, on découvre deux autres quarks et 2 autres saveurs :  $b$  bottom et  $t$  top. Ce qui fait 6 saveurs au total. On regroupe les doublets de saveurs par génération. On a donc 3 générations de 2 quarks chacune.

Pour les leptons (particules en orbite autour du noyau et non soumises à l'interaction forte), on a un schéma étonnamment similaire, avec également 6 saveurs et 3 générations.

On a 3 saveurs d'électrons : l'électron  $e$ , le muon  $\mu$  (sorte d'électron lourd, pour l'anecdote confondu au départ avec l'hypothétique mésotron de Yukawa), le tau  $\tau$  (sorte d'électron encore plus lourd), 3 saveurs de neutrinos :  $\nu_e, \nu_\mu, \nu_\tau$  correspondant aux 3 électrons  $e, \mu$  et  $\tau$ .

On regroupe ces 6 quarks et ces 6 leptons en 3 générations de deux quarks et de deux leptons. On a le tableau synthétique suivant :

Génération	I	II	III
Quarks	$\begin{pmatrix} u \\ d \end{pmatrix}$	$\begin{pmatrix} c \\ s \end{pmatrix}$	$\begin{pmatrix} t \\ b \end{pmatrix}$
Leptons	$\begin{pmatrix} \nu_e \\ e \end{pmatrix}$	$\begin{pmatrix} \nu_\mu \\ \mu \end{pmatrix}$	$\begin{pmatrix} \nu_\tau \\ \tau \end{pmatrix}$

### IV.3.4 Relation de Gell-Mann Nishijima généralisée, nombre de générations $Ge$

L'ajout de 3 nouvelles saveurs  $c, b, t$  modifie la relation de Gell-Mann Nishijima. On obtient la relation de Gell-Mann Nishijima généralisée :

$$Q = I^3 + \frac{Y}{2} = I^3 + \frac{Ba + St + C + \tilde{B} + T}{2} \quad (5.64)$$

avec

$Ba$  : nombre baryonique,

$St$  : nombre d'étrangeté,

$C$  : nombre de charme,

$\tilde{B}$  : nombre de bottom,

$T$  : nombre de top.

Dans cet essai, on définit le nombre de générations  $Ge$  comme la somme :

$$Ge = St + C + \tilde{B} + T$$

Exemple pour les quark gauchers des 3 générations ( $u_L, d_L, c_L, s_L, t_L, b_L$ ), on a les nombres quantiques :

	Charge électrique	$(S, S^3)$	Charge forte							$Y$	$Ba$	Charge faible	Hypercharge faible
	$Q$		$(I, I^3)$	$Ge$	$St$	$C$	$\tilde{B}$	$T$	$(T, T^3)$			$Y_W$	
$u_L$	$\frac{2}{3}$	$(\frac{1}{2}, -\frac{1}{2})$	$(\frac{1}{2}, \frac{1}{2})$	0	0	0	0	0	$\frac{1}{3}$	$\frac{1}{3}$	$(\frac{1}{2}, \frac{1}{2})$	$+\frac{1}{3}$	
$d_L$	$-\frac{1}{3}$	$(\frac{1}{2}, -\frac{1}{2})$	$(\frac{1}{2}, -\frac{1}{2})$	0	0	0	0	0	$\frac{1}{3}$	$\frac{1}{3}$	$(\frac{1}{2}, -\frac{1}{2})$	$+\frac{1}{3}$	
$c_L$	$-\frac{1}{3}$	$(\frac{1}{2}, -\frac{1}{2})$	(0,0)	+1	0	+1	0	0	$-\frac{2}{3}$	$\frac{1}{3}$	$(\frac{1}{2}, \frac{1}{2})$	$+\frac{1}{3}$	
$s_L$	$-\frac{1}{3}$	$(\frac{1}{2}, -\frac{1}{2})$	(0,0)	-1	-1	0	0	0	$-\frac{2}{3}$	$\frac{1}{3}$	$(\frac{1}{2}, -\frac{1}{2})$	$+\frac{1}{3}$	
$t_L$	$-\frac{1}{3}$	$(\frac{1}{2}, -\frac{1}{2})$	(0,0)	+1	0	0	0	+1	$-\frac{2}{3}$	$\frac{1}{3}$	$(\frac{1}{2}, \frac{1}{2})$	$+\frac{1}{3}$	
$b_L$	$-\frac{1}{3}$	$(\frac{1}{2}, -\frac{1}{2})$	(0,0)	-1	-1	0	-1	0	$-\frac{2}{3}$	$\frac{1}{3}$	$(\frac{1}{2}, -\frac{1}{2})$	$+\frac{1}{3}$	

**Nota**

Les deux dernières colonnes (charge faible  $(T, T^3)$  et hypercharge faible  $Y_W$ ) ne concernent pas l'interaction forte. On retrouve la charge faible et l'hypercharge faible définies dans le Modèle électrofaible.

Les quarks droits ont les mêmes nombres quantiques que les quarks gauchers, pour la charge forte, l'hypercharge  $Y$  et le nombre baryonique  $Ba$ .

**IV.4 Conclusion du chapitre**

Suite aux expériences menées dans les accélérateurs de particules, un grand nombre de particules sont découvertes dans les années 1950 comme les baryons ou les mésons. Le Modèle des quarks fondée sur l'interaction forte, permet d'ordonner ces particules et de réduire le nombre de composants élémentaires.

Via le Modèle des quarks, on s'est intéressé à l'interaction forte et aux nombres quantiques qui lui sont liés. Dans le prochain chapitre, on va s'intéresser aux nombres quantiques que l'on rencontre dans le Modèle électrofaible et liés aux interactions électromagnétique, faible et hyper. On verra qu'on retrouve souvent les mêmes nombres quantiques que dans le Modèle des quarks.

## Chapitre V Nombres quantiques du Modèle électrofaible

### Objet du chapitre

On rappelle les nombres quantiques utilisés dans le Modèle électrofaible. Certains nombres quantiques comme  $(I, I^3)$ ,  $Ba$ ,  $Ge$  sont utilisés pour décrire l'interaction forte dans le Modèle des quarks et sont reliées au Modèle électrofaible via la charge  $Q$ .

On examine ensuite les états excités des particules vis-à-vis du spin. On propose une analogie entre spin et nombre baryonique  $Ba$ , avec les quarks qui seraient des états excités des nucléons, suivant l'interaction forte, vis-à-vis du nombre baryonique.

On examine également comment les nombres quantiques se transforment lorsqu'on passe de la matière à l'antimatière.

### V.1 Nombres quantiques pour les particules de 1<sup>ère</sup> et 2<sup>ème</sup> génération

#### V.1.1 Quarks $u$ , $d$ , $c$ , $s$ de 1<sup>ère</sup> et 2<sup>ème</sup> génération

Dans le tableau ci-dessous, on donne les nombres quantiques utilisés dans le Modèle électrofaible, pour les quarks gauchers et droitiers de 1<sup>ère</sup> et 2<sup>ème</sup> génération.

	Nombres quantiques sources				Charges		
	$(S, S^3)$ $H$	$(I, I^3)$	$Ba$	$Ge$	Charge électrique $Q = I^3 + \frac{Ba}{2} + \frac{Ge}{2}$	Hypercharge faible $\frac{Y_W}{2} = Q - T^3$	Charge faible $(T, T^3)$
$u_L$	$(\frac{1}{2}, -\frac{1}{2})$	$(\frac{1}{2}, \frac{1}{2})$	$+\frac{1}{3}$	0	$+\frac{2}{3}$	$+\frac{1}{3}$	$(\frac{1}{2}, \frac{1}{2})$
$d_L$	$(\frac{1}{2}, -\frac{1}{2})$	$(\frac{1}{2}, -\frac{1}{2})$	$+\frac{1}{3}$	0	$-\frac{1}{3}$	$+\frac{1}{3}$	$(\frac{1}{2}, -\frac{1}{2})$
$c_L$	$(\frac{1}{2}, -\frac{1}{2})$	(0,0)	$+\frac{1}{3}$	+1	$+\frac{2}{3}$	$+\frac{1}{3}$	$(\frac{1}{2}, \frac{1}{2})$
$s_L$	$(\frac{1}{2}, -\frac{1}{2})$	(0,0)	$+\frac{1}{3}$	-1	$-\frac{1}{3}$	$+\frac{1}{3}$	$(\frac{1}{2}, -\frac{1}{2})$
$u_R$	$(\frac{1}{2}, \frac{1}{2})$	$(\frac{1}{2}, \frac{1}{2})$	$+\frac{1}{3}$	0	$+\frac{2}{3}$	$+\frac{4}{3}$	(0,0)
$d_R$	$(\frac{1}{2}, \frac{1}{2})$	$(\frac{1}{2}, -\frac{1}{2})$	$+\frac{1}{3}$	0	$-\frac{1}{3}$	$-\frac{2}{3}$	(0,0)
$c_R$	$(\frac{1}{2}, \frac{1}{2})$	(0,0)	$+\frac{1}{3}$	+1	$+\frac{2}{3}$	$+\frac{4}{3}$	(0,0)
$s_R$	$(\frac{1}{2}, \frac{1}{2})$	(0,0)	$+\frac{1}{3}$	-1	$-\frac{1}{3}$	$-\frac{2}{3}$	(0,0)

#### Nota sur l'impulsion, le spin et l'hélicité

On considère que les particules ont toutes une impulsion de même direction et de même sens, que les antiparticules ont toutes une impulsion de même direction et de sens opposé (par opération de parité)

$P$ ) par rapport aux particules. Cela permet de faire correspondre dans le tableau ci-dessus spin  $S^3$  et hélicité  $H$ .

On fixe le spin à  $S^3 = -\frac{1}{2}$  pour un électron gaucher  $u_L$ , on en déduit le spin pour les autres particules.

### V.1.2 Nucléons de 1<sup>ère</sup> et 2<sup>ème</sup> génération

On donne dans ce tableau les nombres quantiques utilisés dans le Modèle électrofaible des nucléons de 1<sup>ère</sup> et 2<sup>ème</sup> génération.

	Nombres quantiques sources				Charges		
	$(S, S^3)$ $H$	$(I, I^3)$	$Ba$	$Ge$	Charge électrique $Q = I^3 + \frac{Ba}{2} + \frac{Ge}{2}$	Hypercharge faible $\frac{Y_W}{2} = Q - T^3$	Charge faible $(T, T^3)$
$P_L$ $uud$	$(\frac{1}{2}, -\frac{1}{2})$	$(\frac{1}{2}, \frac{1}{2})$	+1	0	+1	+1	$(\frac{1}{2}, \frac{1}{2})$
$n_L$ $udd$	$(\frac{1}{2}, -\frac{1}{2})$	$(\frac{1}{2}, -\frac{1}{2})$	+1	0	0	+1	$(\frac{1}{2}, -\frac{1}{2})$
$\Omega_L^+$ $ccs$ non observée	$(\frac{1}{2}, -\frac{1}{2})$	(0,0)	+1	+1	+1	+1	$(\frac{1}{2}, \frac{1}{2})$
$\Omega_L^0$ $css$	$(\frac{1}{2}, -\frac{1}{2})$	(0,0)	+1	-1	0	+1	$(\frac{1}{2}, -\frac{1}{2})$
$P_R$ $uud$	$(\frac{1}{2}, \frac{1}{2})$	$(\frac{1}{2}, \frac{1}{2})$	+1	0	+1	+2	(0,0)
$n_R$ $udd$	$(\frac{1}{2}, \frac{1}{2})$	$(\frac{1}{2}, -\frac{1}{2})$	+1	0	0	0	(0,0)
$\Omega_R^+$ $ccs$ non observée	$(\frac{1}{2}, \frac{1}{2})$	(0,0)	+1	+1	+1	+2	(0,0)
$\Omega_R^0$ $css$	$(\frac{1}{2}, \frac{1}{2})$	(0,0)	+1	-1	0	0	(0,0)

#### Nota 1 sur la charge faible $(T, T^3)$

La charge faible  $(T, T^3)$  s'annule lorsqu'on passe des particules gauchères à droitières.  $(T, T^3)$  est donc fonction du spin  $(S, S^3)$ .

Pour les quarks et les nucléons de 1<sup>ère</sup> génération,  $T^3 = I^3$ .

$T^3$  s'inverse lorsqu'on inverse  $Ba$  (passage de particule à antiparticule).

Par contre,  $T^3$  reste identique lorsqu'on passe d'un proton  $Ba = 1$  à un quark  $Ba = \frac{1}{3}$ .

$T^3$  n'est pas modifié lorsqu'on change de générations de  $Ge = 0$  à  $Ge = \pm 1$ .

Par contre,  $T^3$  s'inverse lorsqu'on inverse  $Ge$  (par exemples, lorsqu'on modifie la saveur pour une même génération, ou pour un passage de particule à antiparticule).

On a donc à priori une fonction  $f_T$  avec :

$$(T, T^3) = f_T((S, S^3), (I, I^3), \frac{Ba}{2}) \quad (5. 65)$$

## Nota 2 sur l'hypercharge faible $Y_w$

L'hypercharge faible  $Y_w$  se modifie lorsqu'on passe des particules gauchères à droitières.  $Y_w$  est donc fonction du spin  $(S, S^3)$ .

$Y_w$  s'inverse lorsqu'on inverse  $Ba$  (passage de particule à antiparticule).

Pour les quarks et nucléons gauchers de 1<sup>ère</sup> génération,  $Y_w = Ba$ .

$Y_w$  n'est pas modifié lorsqu'on change de générations de  $Ge = 0$  à  $Ge = \pm 1$ .

Par contre,  $Y_w$  s'inverse lorsqu'on inverse  $Ge$ .

$Y_w$  n'est pas modifié lorsqu'on inverse  $I^3$ .

Plus généralement,  $Y_w$  n'est pas modifié lorsqu'on change la saveur pour une même génération.

On a donc à priori une fonction  $f_Y$  avec :

$$Y_w = f_Y((S, S^3), \frac{Ba}{2}) \text{ au lieu de } Y_w = f_Y((S, S^3), \frac{Ba}{2}, \frac{Ge}{2}) \text{ attendu} \quad (5. 66)$$

## V.2 Etats de plus de plus en plus excités

### V.2.1 Spin $S$

Suivant le modèle de l'électron de Bohr Goudsmit Uhlenbeck, lorsqu'un électron est excité, il est amené :

- soit à occuper des niveaux d'énergie supérieurs à celui qu'il occupe de façon stable, c'est-à-dire à avoir des moments cinétiques orbitaux supérieurs (modèle de Bohr),
- soit à connaître une inversion de son moment cinétique de spin (modèle de Goudsmit et Uhlenbeck). Par exemple, on passe d'une configuration stable d'un électron et d'un proton de spins antiparallèles  $\uparrow\downarrow$  à une configuration excitée d'un électron et d'un proton de spins parallèles  $\uparrow\uparrow$ .

Précédemment, on a proposé de regrouper moment cinétique orbital et moment cinétique de spin sous une même notion. On propose ici de schématiser les différents états excités d'une particule vis-à-vis

des moments cinétiques, suivant l'interaction électromagnétique, par une série simplifiée reposant simplement sur  $S^3$  et du type :

$$S^3 = \pm \frac{1}{2}, \pm \frac{3}{2}, \pm \frac{5}{2} \dots \quad (5.67)$$

### V.2.2 Isospin $I$

Par analogie entre spin et isospin, on propose pour  $I^3$  une série simplifiée du même genre, avec des états de plus en plus excités vis-à-vis de l'isospin :

$$I^3 = \pm \frac{1}{2}, \pm \frac{3}{2}, \pm \frac{5}{2} \dots \quad (5.68)$$

Par exemple, on a les particules delta  $\Delta^{++}(uuu)$  et  $\Delta^-(ddd)$  qui ont respectivement  $I^3 = \frac{3}{2}$  et

$$I^3 = -\frac{3}{2}.$$

	Nombres quantiques sources			
	$(S, S^3)$	$(I, I^3)$	$Ba$	$Ge$
	$H$			
$\Delta^{++}(uuu)$	$(\frac{3}{2}, \pm \frac{3}{2})$	$(\frac{3}{2}, + \frac{3}{2})$	1	0
$\Delta^-(ddd)$	$(\frac{3}{2}, \pm \frac{3}{2})$	$(\frac{3}{2}, - \frac{3}{2})$	1	0


Figure 9 : Variation de  $I^3$  par demi-entier (source Wikipédia)

### V.2.3 Nombre baryonique $Ba$

On donne le tableau des 4 nombres quantiques sources champs pour les quarks et pour leurs analogues en nucléons formés de 3 quarks. On trouve les mêmes valeurs sauf pour le nombre baryonique  $Ba$ .

Nombres quantiques sources champs									
	$(S, S^3)$	$(I, I^3)$	$Ba$	$Ge$		$(S, S^3)$	$(I, I^3)$	$Ba$	$Ge$
	$H$					$H$			
$u$	$(\frac{1}{2}, \pm\frac{1}{2})$	$(\frac{1}{2}, \frac{1}{2})$	$+\frac{1}{3}$	0	$p$ $uud$	$(\frac{1}{2}, \pm\frac{1}{2})$	$(\frac{1}{2}, \frac{1}{2})$	+1	0
$d$	$(\frac{1}{2}, \pm\frac{1}{2})$	$(\frac{1}{2}, -\frac{1}{2})$	$+\frac{1}{3}$	0	$n$ $udd$	$(\frac{1}{2}, \pm\frac{1}{2})$	$(\frac{1}{2}, -\frac{1}{2})$	+1	0
$c$	$(\frac{1}{2}, \pm\frac{1}{2})$	(0,0)	$+\frac{1}{3}$	+1	$\Omega^+$ $ccs$	$(\frac{1}{2}, \pm\frac{1}{2})$	(0,0)	+1	+1
$s$	$(\frac{1}{2}, \pm\frac{1}{2})$	(0,0)	$+\frac{1}{3}$	-1	$\Omega^0$ $css$	$(\frac{1}{2}, \pm\frac{1}{2})$	(0,0)	+1	-1

#### Nota sur les charges

On suppose dans ce mémoire que la charge forte n'est pas fonction de  $Ba$ , mais que les 3 autres charges (électrique, hyper, forte) le sont.

Quark et nucléon n'ont pas les mêmes charge électrique  $Q$  et hypercharge faible  $Y_W$ , comme à l'attendu puisqu'ils ont des nombres baryoniques différents. Ils ont même charge faible ( $T, T^3$ ) (contrairement à l'attendu) et même charge forte (comme à l'attendu).

Pour le nombre baryonique  $Ba$ , on a pour les quarks  $Ba = \frac{1}{3}$  et pour les nucléons (protons, neutrons)  $Ba = 3 \times \frac{1}{3} = 1$ .

Dans le Modèle des quarks, la différence entre quark et nucléon s'explique par un nucléon particule non élémentaire formée de 3 quarks. Cependant, dans une analogie avec les états excités du spin  $S^3$  :  $\frac{1}{2}, \frac{3}{2}, \frac{5}{2} \dots$  et de l'isospin  $I^3$  :  $\frac{1}{2}, \frac{3}{2}, \frac{5}{2} \dots$ , on peut voir la différence entre quark et nucléon comme une différence d'excitation. Ainsi, quark et nucléon seraient en fait la même particule, mais se distingueraient par leur excitation vis-à-vis de  $Ba$ , suivant l'interaction forte décrite par le Modèle des quarks.

Pour le spin  $S^3$  (si on ne retient que les termes positifs), on a une série du type :  $\frac{1}{2}, \frac{3}{2}, \frac{5}{2} \dots$ . Pour  $Ba$ , on s'attend par analogie à une série du type :  $\frac{1}{3}, \frac{3}{3}, \frac{5}{3} \dots$ . Le problème, c'est que les nucléons de  $Ba = \frac{3}{3} = 1$  sont beaucoup plus stables que les quarks de  $Ba = \frac{1}{3}$  (quarks qui n'ont jamais été en fait observés).

Pour sortir de cette contraction, on propose pour  $Ba$  une série du type :  $Ba = \frac{1}{1}, \frac{1}{3}, \frac{1}{5} \dots$ .

Pour l'inverse de  $Ba$ , on a une série du type :  $\frac{1}{Ba} = 1, 3, 5 \dots$  avec des particules qui sont de plus en plus excitées vis-à-vis de  $Ba$ .

Pour vérifier si la série  $Ba = \frac{1}{1}, \frac{1}{3}, \frac{1}{5} \dots$  est plus adéquate que la série  $Ba = \frac{1}{3}, \frac{3}{3}, \frac{5}{3} \dots$ , examinons s'il n'existe pas des particules possédant  $Ba = \frac{1}{5}$ .

**V.2.4 Les pentaquarks**

On donne quelques exemples de pentaquarks, particules très instables formées de 5 quarks :  $\Theta_s^+ ([ud][ud]s^+)$ ,  $\Theta_c ([ud][ud]c^+)$ . Dans le tableau ci-dessous, ils possèdent les mêmes nombres quantiques sources champs que leurs nucléons correspondants.

	Nombres quantiques sources champs						Nombres quantiques sources champs		
	$(S, S^3)$ <i>H</i>	$(I, I^3)$	<i>Ba</i>	<i>Ge</i>	$(S, S^3)$ <i>H</i>		$(I, I^3)$	<i>Ba</i>	<i>Ge</i>
$[cs][cs]\bar{d}$	$(\frac{1}{2}, \pm \frac{1}{2})$	$(\frac{1}{2}, \frac{1}{2})$	+1	0	<i>P</i> <i>uud</i>	$(\frac{1}{2}, \pm \frac{1}{2})$	$(\frac{1}{2}, \frac{1}{2})$	+1	0

$[cs][cs]\bar{u}$	$(\frac{1}{2}, \pm\frac{1}{2})$	$(\frac{1}{2}, -\frac{1}{2})$	+1	0	$n_{udd}$	$(\frac{1}{2}, \pm\frac{1}{2})$	$(\frac{1}{2}, -\frac{1}{2})$	+1	0
$\Theta_s^+([ud][ud]\bar{s})$	$(\frac{1}{2}, \pm\frac{1}{2})$	(0,0)	+1	+1	$\Omega^+$ $ccs$	$(\frac{1}{2}, \pm\frac{1}{2})$	(0,0)	+1	+1
$\Theta_c([ud][ud]\bar{c})$	$(\frac{1}{2}, \pm\frac{1}{2})$	(0,0)	+1	-1	$\Omega^0$ $css$	$(\frac{1}{2}, \pm\frac{1}{2})$	(0,0)	+1	-1

A l'instar d'un nucléon, un pentaquark possède  $Ba = 1$  (quatre quarks  $Ba = +\frac{1}{3}$  et un antiquark  $Ba = -\frac{1}{3}$ ). On peut également l'interpréter comme constitué de 5 quarks excités de  $Ba = \frac{1}{5}$ .

Dans ce cas-là, on a bien une série  $Ba = \frac{1}{1}, \frac{1}{3}, \frac{1}{5} \dots$ . L'état stable est le nucléon, puis un état excité avec des quarks  $Ba = \frac{1}{3}$ , puis un état encore plus excité avec des quarks  $Ba = \frac{1}{5}$  (et formant à eux cinq un pentaquark).

On a le tableau suivant :

	Nombres quantiques sources champs								
	$(S, S^3)$ $H$	$(I, I^3)$	$Ba$	$Ge$		$(S, S^3)$ $H$	$(I, I^3)$	$Ba$	$Ge$
Quark excité de $[cs][cs]\bar{d}$	$(\frac{1}{2}, \pm\frac{1}{2})$	$(\frac{1}{2}, \frac{1}{2})$	$+\frac{1}{5}$	0	$p_{uud}$	$(\frac{1}{2}, \pm\frac{1}{2})$	$(\frac{1}{2}, \frac{1}{2})$	+1	0
Quark excité de $[cs][cs]\bar{u}$	$(\frac{1}{2}, \pm\frac{1}{2})$	$(\frac{1}{2}, -\frac{1}{2})$	$+\frac{1}{5}$	0	$n_{udd}$	$(\frac{1}{2}, \pm\frac{1}{2})$	$(\frac{1}{2}, -\frac{1}{2})$	+1	0
Quark excité de $\Theta_s^+([ud][ud]\bar{s})$	$(\frac{1}{2}, \pm\frac{1}{2})$	(0,0)	$+\frac{1}{5}$	+1	$\Omega^+$ $ccs$	$(\frac{1}{2}, \pm\frac{1}{2})$	(0,0)	+1	+1
Quark excité de $\Theta_c([ud][ud]\bar{c})$	$(\frac{1}{2}, \pm\frac{1}{2})$	(0,0)	$+\frac{1}{5}$	-1	$\Omega^0$ $css$	$(\frac{1}{2}, \pm\frac{1}{2})$	(0,0)	+1	-1

#### Nota sur le facteur de Landé

Comme on l'a évoqué, interpréter le proton ou le neutron comme une particule composite, permet d'expliquer des facteurs de Landé non égaux à 2 pour les nucléons.

A voir si interpréter nucléon et quarks comme des états non pas composites, mais des états de plus en plus excités vis-à-vis de  $Ba$ , permet également d'expliquer un facteur de Landé non égal à 2 ?

### V.2.5 Tableau des états excités

On propose les séries suivantes avec des états de plus en plus ou excités pour les 4 nombres quantiques sources champs.

	Nombres quantiques sources champs			
	$(S, S^3)$	$(I, I^3)$	$\frac{1}{Ba}$	$\frac{1}{Ge}$
$u_L$	$-\frac{1}{2}, -\frac{3}{2}, -\frac{5}{2} \dots$	$+\frac{1}{2}, +\frac{3}{2}, +\frac{5}{2} \dots$	+1,+3,+5...	0
$d_L$	$-\frac{1}{2}, -\frac{3}{2}, -\frac{5}{2} \dots$	$-\frac{1}{2}, -\frac{3}{2}, -\frac{5}{2} \dots$	+1,+3,+5...	0
$c_L$	$-\frac{1}{2}, -\frac{3}{2}, -\frac{5}{2} \dots$	0	+1,+3,+5...	+1,+3,+5...
$s_L$	$-\frac{1}{2}, -\frac{3}{2}, -\frac{5}{2} \dots$	0	+1,+3,+5...	-1,-3,-5...

#### Nota 1

Dans le tableau ci-dessus, les quarks  $u_L$ ,  $d_L$ ,  $c_L$ ,  $s_L$  correspondent au 1<sup>er</sup> état d'excitation pour le spin  $S^3$ , l'isospin  $I^3$ , et au 2<sup>ème</sup> état d'excitation pour  $Ba$ .

#### Nota 2

Les états excités vis-à-vis de  $Ge$  indiqués dans le tableau ci-dessus, sont purement spéculatifs et sont donnés en analogie avec  $Ba$ .

On peut se demander si la 3<sup>ème</sup> génération de quarks peut correspondre à un état excité vis-à-vis de  $Ge$  ?

Ce n'est a priori pas le cas puisqu'on trouve les mêmes nombres quantiques, en particulier pour  $Ge$ .

	Nombres quantiques sources champs				Charges		
	$(S, S^3)$ $H$	$(I, I^3)$	$Ba$	$Ge$	$Q = I^3 + \frac{Ba}{2} + \frac{Ge}{2}$	$\frac{Y_W}{2} = Q - T^3$	$(T, T^3)$
$t_L$	$(\frac{1}{2}, -\frac{1}{2})$	(0,0)	+1	+1	$+\frac{2}{3}$	$+\frac{1}{3}$	$(\frac{1}{2}, \frac{1}{2})$
$b_L$	$(\frac{1}{2}, -\frac{1}{2})$	(0,0)	+1	-1	$-\frac{1}{3}$	$+\frac{1}{3}$	$(\frac{1}{2}, -\frac{1}{2})$
$c_L$	$(\frac{1}{2}, -\frac{1}{2})$	(0,0)	$+\frac{1}{3}$	+1	$+\frac{2}{3}$	$+\frac{1}{3}$	$(\frac{1}{2}, \frac{1}{2})$
$s_L$	$(\frac{1}{2}, -\frac{1}{2})$	(0,0)	$+\frac{1}{3}$	-1	$-\frac{1}{3}$	$+\frac{1}{3}$	$(\frac{1}{2}, -\frac{1}{2})$

## V.3 Passage à l'antimatière

### V.3.1 Opérations $C$ et $P$ , passage de la matière à l'antimatière

L'opérateur de parité  $P$  représente l'inversion des coordonnées d'Espace :

$$x \rightarrow x' = -x \quad (5.69)$$

La conjugaison de charge  $C$  (ou opérateur  $C$ ) est une transformation qui inverse la charge électrique de la particule.

Rappelons que le passage de la matière à l'antimatière ne correspond pas seulement à la conjugaison de charge  $C$ , mais aussi à l'opération de parité  $P$ .

On le constate dans le schéma ci-dessous, désintégration d'un pion  $\pi^+$  en  $(\nu_\mu)_L$  et  $(\mu^+)_L$ . Pour obtenir le passage de la matière à l'antimatière, c'est-à-dire la désintégration d'un pion  $\pi^-$  en  $(\bar{\nu}_\mu)_R$  et  $(\mu^-)_R$ , il faut effectuer les opérations  $C$  et  $P$ .


Figure 10 : désintégration d'un pion  $\pi^+$  en  $(\nu_\mu)_L$  et  $(\mu^+)_L$ , désintégration d'un pion  $\pi^-$  en  $(\bar{\nu}_\mu)_R$  et  $(\mu^-)_R$

#### Nota

Les impulsions des particules sont en flèches fines et noires, les spins des particules sont en flèches grasses et colorées, on peut en déduire les hélicités. L'antiparticule du neutrino muonique  $(\nu_\mu)_L$  est  $(\bar{\nu}_\mu)_R$ .

### V.3.2 Inversion des nombres quantiques $Q$ , $Ba$ , $I^3$ , $Ge$

Lors du passage de la matière à l'antimatière, il y a inversion de la charge électrique  $Q$  et des 3 nombres quantiques à partir desquels elle se construit :  $Ba$ ,  $I^3$ ,  $Ge$ .

Lors du passage de la matière à l'antimatière, il n'y a pas inversion du spin  $S^3$ . Celui-ci apparaît comme le complémentaire de  $Q$  et ne s'inverse pas lors d'une transformation  $C$  ou  $CP$ .

Par contre, l'opérateur  $P$  intervient, avec une inversion de l'impulsion. On a donc l'hélicité qui s'inverse. Les quarks  $u_L$ ,  $d_L$ ,  $c_L$ ,  $s_L$  ont pour antiparticules  $\bar{u}_L$ ,  $\bar{d}_L$ ,  $\bar{c}_L$ ,  $\bar{s}_L$  avec par exemple  $\bar{u}_L = (\bar{u})_R$ .

#### Rappel

Le moment cinétique orbital  $L$  et le moment cinétique de spin  $S$  ne sont pas affectés par l'opération de Parité. L'énergie et l'impulsion sont inversées. On a par opération de parité  $P$  :

$$L \rightarrow L' = L$$

$$S \rightarrow S' = S$$

$$p \rightarrow p' = -p$$

$$E \rightarrow E' = -E$$

### V.3.3 Antiquarks $\bar{u}$ , $\bar{d}$ , $\bar{c}$ , $\bar{s}$

Dans le tableau ci-dessous, on donne les nombres quantiques utilisés dans le Modèle électrofaible, pour les antiquarks gauchers et droitiers de 1<sup>ère</sup> et 2<sup>ème</sup> génération.

	Nombres quantiques sources				Charges		
	$(S, S^3)$ $H$	$(I, I^3)$	$Ba$	$Ge$	Charge électrique $Q = I^3 + \frac{Ba}{2} + \frac{Ge}{2}$	Hypercharge faible $\frac{Y_W}{2} = Q - T^3$	Charge faible $(T, T^3)$
$\bar{u}_L$	$(\frac{1}{2}, -\frac{1}{2})$	$(\frac{1}{2}, -\frac{1}{2})$	$-\frac{1}{3}$	0	$-\frac{2}{3}$	$-\frac{1}{3}$	$(\frac{1}{2}, -\frac{1}{2})$
$\bar{d}_L$	$(\frac{1}{2}, -\frac{1}{2})$	$(\frac{1}{2}, \frac{1}{2})$	$-\frac{1}{3}$	0	$+\frac{1}{3}$	$-\frac{1}{3}$	$(\frac{1}{2}, \frac{1}{2})$
$\bar{c}_L$	$(\frac{1}{2}, -\frac{1}{2})$	(0,0)	$-\frac{1}{3}$	-1	$-\frac{2}{3}$	$-\frac{1}{3}$	$(\frac{1}{2}, -\frac{1}{2})$
$\bar{s}_L$	$(\frac{1}{2}, -\frac{1}{2})$	(0,0)	$-\frac{1}{3}$	+1	$+\frac{1}{3}$	$-\frac{1}{3}$	$(\frac{1}{2}, \frac{1}{2})$
$\bar{u}_R$	$(\frac{1}{2}, \frac{1}{2})$	$(\frac{1}{2}, -\frac{1}{2})$	$-\frac{1}{3}$	0	$-\frac{2}{3}$	$-\frac{4}{3}$	(0,0)
$\bar{d}_R$	$(\frac{1}{2}, \frac{1}{2})$	$(\frac{1}{2}, \frac{1}{2})$	$-\frac{1}{3}$	0	$+\frac{1}{3}$	$+\frac{2}{3}$	(0,0)
$\bar{c}_R$	$(\frac{1}{2}, \frac{1}{2})$	(0,0)	$-\frac{1}{3}$	-1	$-\frac{2}{3}$	$-\frac{4}{3}$	(0,0)

$\overline{s_R}$	$(\frac{1}{2}, \frac{1}{2})$	(0,0)	$-\frac{1}{3}$	+1	$+\frac{1}{3}$	$+\frac{2}{3}$	(0,0)
------------------	------------------------------	-------	----------------	----	----------------	----------------	-------

### Nota 1 sur le spin et l'hélicité

Puisque l'hélicité s'inverse et non le spin lorsqu'on passe de la matière à l'antimatière, l'hélicité n'est pas égale au spin dans le tableau ci-dessous.

### Nota 2 sur les particules de Majorana

Les particules de Majorana sont leur propre antimatière. Elles ont une charge électrique nulle, un isospin nul, un nombre baryonique nul et un nombre de génération nul. Par exemple, on trouve les mésons de type  $u\bar{u}$ ,  $d\bar{d}$ , etc.

Les particules de Majorana peuvent avoir un spin non nul et toujours entier.

### Nota 3 sur l'antimatière, l'anticharge faible, l'anticharge forte et l'anti hypercharge

L'antimatière concerne l'interaction électromagnétique, elle inverse 3 nombres quantiques qui sont chargés électriquement et qui interviennent dans la relation de Gell-Mann Nishijima

$Q = I^3 + \frac{Ba}{2} + \frac{Ge}{2}$ , l'isospin  $I^3$ , le nombre baryonique  $Ba$  et la génération  $Ge$ . Par contre, elle n'inverse pas le spin  $S$  qui n'est pas chargé électriquement et qui est transporté par le photon  $\gamma$ .

Par analogie avec l'antimatière liée à l'interaction électromagnétique (l'association matière antimatière correspond d'ailleurs à un courant électromagnétique  $j_Q^\mu$ ), on peut supposer l'existence d'une anticharge faible liée à l'interaction faible (l'association charge faible anticharge faible correspondrait à un courant faible  $j_{T^a}^\mu$ ).

Si on suppose une relation  $(T, T^3) = f_T((S, S^3), (I, I^3), \frac{Ba}{2})$ , 3 nombres quantiques, le spin  $S^3$ , l'isospin  $I^3$  et le nombre baryonique  $Ba$  sont alors chargés faibles. Le passage de la charge faible à l'anticharge faible, doit inverser ces 3 nombres quantiques.

A l'instar du spin  $S^3$  transporté par le photon  $\gamma$  (neutre électriquement), qui n'est pas modifié lors du passage de la matière à l'antimatière, le nombre quantique source champ transporté par les bosons faibles  $W^a$  (non chargés faibles), ne doit pas être modifié lors du passage de la charge faible à l'anticharge faible. On proposera ultérieurement que le nombre quantique source champ transporté par les bosons  $W^a$  est le nombre de génération  $Ge$ .

On peut voir l'opérateur passant à l'anticharge faible comme une transformation  $C_{T^a}$  (à voir s'il y a également des transformations  $P$  et/ou  $T$  à inclure ?).

On peut faire les mêmes hypothèses pour un passage de l'hypercharge faible à l'antihypercharge faible. Si on suppose une relation :  $Y_W = f_Y((S, S^3), Ba, Ge)$ , on a une inversion ou un changement de  $(S, S^3)$ ,  $Ba$ ,  $Ge$ , et une conservation de  $(I, I^3)$  le nombre quantique source champ que l'on proposera transporté par le boson  $B$ .

Idem pour un passage de la charge forte à l'anticharge forte. Si on suppose une relation :  $(Co, Co^3) = f_{Co}((S, S^3), (I, I^3), Ge)$ , on a une inversion ou un changement de  $(S, S^3)$ ,  $(I, I^3)$ ,  $Ge$ , et une conservation de  $Ba$  le nombre quantique source champ que l'on proposera transporté par les particules médiatrices de l'interaction forte.

**V.3.4 Canaux croisés et prescription d'E. Stueckelberg et R. Feynman**

Suivant la prescription d'E. Stueckelberg et R. Feynman, on a une équivalence entre :

- une antiparticule d'énergie positive,
- une particule d'énergie négative qui remonte le Temps.

et inversement une équivalence entre :

- une particule d'énergie positive,
- une antiparticule d'énergie négative qui remonte le Temps.

Cette prescription appliquée à un processus à 4 particules et à leurs 4 antiparticules :

$$A + B \rightarrow C + D \quad (5.70)$$

permet d'anticiper l'existence de trois autres canaux croisés :

$$A + \bar{D} \rightarrow C + \bar{B} \quad \text{ou} \quad \bar{C} + B \rightarrow \bar{A} + D \quad (5.71)$$

$$\bar{D} + B \rightarrow C + \bar{A} \quad \text{ou} \quad A + \bar{C} \rightarrow \bar{B} + D \quad (5.72)$$

$$A \rightarrow \bar{B} + C + D \quad \text{ou} \quad B \rightarrow \bar{A} + C + D \quad (5.73)$$

**Nota**

Ces canaux croisés ne sont pas vrai pour le spin, puisque ce dernier ne s'inverse pas lorsqu'on passe de la matière à l'antimatière. Ils s'appliquent seulement pour les nombres quantiques et quantités physiques qui s'inversent lors du passage de la matière à l'antimatière.

**V.4 Conclusion du chapitre**

On a rappelé et commenté pour les quarks et antiquarks les nombres quantiques que leur attribue le Modèle électrofaible. On a évoqué les 4 nombres quantiques que l'on souhaite associer aux 4 équations sources champs. On a aussi évoqué les 3 charges qui interviennent dans les interactions électromagnétique, faible et hyper, charges que l'on propose de construire à partir de 3 nombres quantiques sources champs. On a également proposé d'interpréter les quarks comme des états excités des nucléons, vis-à-vis du nombre baryonique, suivant l'interaction forte. On a enfin étudié le passage de la matière à l'antimatière et suggéré les hypothèses d'anticharge faible, d'anticharge forte et d'anti hypercharge.

Ces données vont nous permettre dans le prochain chapitre d'examiner les courants électromagnétiques, faibles et hyper que l'on rencontre dans le Modèle électrofaible.

## Chapitre VI Courants électromagnétiques, courants faibles et courants hyper, angle de Cabibbo et mécanisme GIM, cas des quarks

### Objet du chapitre

Dans ce chapitre, on s'intéresse aux prolongements du Modèle électrofaible développés dans les années 1960-1970. On va étudier l'angle de Cabibbo proposé par N. Cabibbo en 1963, puis le mécanisme GIM proposé par S. Glashow, J. Illiopoulos et L. Maiani au début des années 1970. A partir de cela, on proposera une analogie dans le cas des quarks entre le courant électromagnétique  $j_Q^\mu$  qui interagit avec le photon  $\gamma$ , les courants faibles  $j_{T^a}^\mu$  qui interagissent avec les bosons faibles  $W^a$ , le courant hyper  $j_{Y_w}^\mu$  qui interagit avec le boson  $B$ .

### VI.1 Courant électromagnétique $j_Q^\mu$

#### VI.1.1 Cas des électrons

On donne le courant électromagnétique de Dirac pour un électron et un positron :

$$j_Q^\mu = Q\bar{e}\gamma^\mu e \tag{5.74}$$

avec la fonction d'onde  $\psi$  associée à la particule qui est ici symbolisée par la particule elle-même :  $e$ .

Si on distingue l'hélicité droite et gauche, on a :

$$j_Q^\mu = Q\bar{e}_L\gamma^\mu e_L + Q\bar{e}_R\gamma^\mu e_R \tag{5.75}$$

Pour des particules gauchères, on a :

$$j_Q^\mu = Q\bar{e}_L\gamma^\mu e_L \tag{5.76}$$

On a le diagramme de Feynman type annihilation (annulation de la charge électrique et addition du spin) :


Figure 11 : annihilation de la charge électrique

On a les diagrammes de Feynman type diffusion (conservation de la charge électrique et inversion du spin) :


Figure 12 : diffusion de la charge électrique, disparition du photon


Figure 13 : diffusion de la charge électrique, apparition du photon

### VI.1.2 Cas des quarks

Pour un quark  $u_L$  et son antiquark  $\bar{u}_L$ , on a le courant électromagnétique :

$$j_Q^\mu = Q \bar{u}_L \gamma^\mu u_L \quad (5.77)$$

On a le diagramme de Feynman type annihilation :


Figure 14 : annihilation de la charge électrique

On a les diagrammes de Feynman type diffusion (transition hyperfine) :


Figure 15 : diffusion de la charge électrique, disparition du photon


Figure 16 : diffusion de la charge électrique, apparition du photon

### VI.1.3 Diffusion : charge $Q$ conservée lorsqu'on inverse le spin $S^3$

Lorsqu'on inverse le spin  $S^3$  lors d'une transition hyperfine, seule la charge électrique  $Q$  est conservée. Les 2 autres charges utilisées dans le Modèle électrofaible,  $Y_W$  et  $(T, T^3)$  sont modifiées.

Dans le tableau ci-dessous, on visualise le passage d'un quark  $u_L$  à un quark  $u_R$ , avec inversion du spin  $S^3$ , conservation des autres nombres quantiques sources champs, conservation de la charge électrique  $Q$ , modification des charges  $Y_W$  et  $(T, T^3)$ .

	Nombres sources champs				Charges		
		X	X	X	X		
Conservé							
Modifié	X					X	X
	$(S, S^3)$	$(I, I^3)$	$Ba$	$Ge$	$Q = I^3 + \frac{Ba}{2} + \frac{Ge}{2}$	$\frac{Y_W}{2} = Q - T^3$	$(T, T^3)$
$u_L$ ↓	$(\frac{1}{2}, -\frac{1}{2})$	$(\frac{1}{2}, \frac{1}{2})$	$+\frac{1}{3}$	0	$+\frac{2}{3}$	$+\frac{1}{3}$	$(\frac{1}{2}, \frac{1}{2})$
$u_R$	$(\frac{1}{2}, \frac{1}{2})$	$(\frac{1}{2}, \frac{1}{2})$	$+\frac{1}{3}$	0	$+\frac{2}{3}$	$+\frac{4}{3}$	(0,0)

$d_L$	$\left(\frac{1}{2}, -\frac{1}{2}\right)$	$\left(\frac{1}{2}, -\frac{1}{2}\right)$	$+\frac{1}{3}$	0	$-\frac{1}{3}$	$+\frac{1}{3}$	$\left(\frac{1}{2}, -\frac{1}{2}\right)$
$d_R$	$\left(\frac{1}{2}, \frac{1}{2}\right)$	$\left(\frac{1}{2}, -\frac{1}{2}\right)$	$+\frac{1}{3}$	0	$-\frac{1}{3}$	$-\frac{2}{3}$	(0,0)

### VI.1.4 Annihilation : annulation de la charge $Q$ et addition des spin $S$

On donne les nombres quantiques du courant électromagnétique  $j_Q^\mu(\overline{u}_L, u_L)$  :

	$j_Q^\mu(\overline{u}_L, u_L)$	$\overline{u}_L$	$u_L$	Total
<b>Charge</b>	$Q$	-1	1	0
<b>Nombres quantiques sources champs</b>	$S^3$	$-\frac{1}{2}$	$-\frac{1}{2}$	-1
	$Ge$	0	0	0
	$Ba$	$-\frac{1}{3}$	$\frac{1}{3}$	0
	$I^3$	$-\frac{1}{2}$	$\frac{1}{2}$	0

Le courant électromagnétique  $j_Q^\mu$  correspond à un couple  $u_L \overline{u}_L$  où les charges électriques  $Q$  s'annulent et où les spins  $S^a$  s'additionnent, pour donner un photon  $\gamma$  de charge électrique nulle et portant un spin  $S^a$ .

Suivant une analogie avec le courant électromagnétique, on va examiner s'il en est de même pour les courants faibles et le courant hyper. C'est-à-dire, on va regarder si :

- on peut faire correspondre le courant faible  $j_{T^a}^\mu$  à un couple de quarks et d'antiquarks où les charges faibles  $T^a$  s'annulent et où les nombres de génération  $Ge$  s'additionnent pour donner un boson  $W^a$  de charge faible nulle  $T^a$  et portant une génération  $Ge$ ,
- on peut faire correspondre le courant hyper  $j_{Y_w}^\mu$  à un couple de quarks et d'antiquarks où les hypercharges faibles  $Y_w$  s'annulent et où les isospins  $I^a$  s'additionnent pour donner un boson  $B$  d'hypercharge faible nulle et portant un isospin  $I^a$ .

Pour cela, on va préalablement s'intéresser à l'angle de Cabibbo, au mécanisme GIM et aux différents courants présents dans ce mécanisme.

## VI.2 Le modèle de N. Cabibbo

### VI.2.1 Angle de Cabibbo

A la fin des années 1950, lors d'expériences conduites dans les accélérateurs de particules, on observe que les transitions avec changement d'étrangeté  $|\Delta S t| = 1$  s'effectuent à un taux beaucoup plus faible que les transitions sans changement d'étrangeté  $|\Delta S t| = 0$ . Cela avec un facteur 20 environ.

Au début des années 1960, on a alors simplement un modèle à 3 quarks gauchers qui sont sujets aux interactions faibles :  $u_L$ ,  $d_L$  et  $s_L$ .

En 1963, Nicola Cabibbo propose l'explication suivante au taux beaucoup plus faible des transitions avec changement d'étrangeté. Puisque les quarks  $d_L$  et  $s_L$  ont les mêmes nombres quantiques (excepté pour la saveur, ainsi que pour la masse), il est possible que ce soit non pas le quark  $d_L$  qui interagisse avec un boson faible  $W^a$ , mais un mélange  $d_L'$  constitué de quarks  $d_L$  et  $s_L$ .

N. Cabibbo définit le mélange  $d_L' = -d_L \cos \theta_c + s_L \sin \theta_c$ , avec  $\theta_c$  l'angle de Cabibbo.

Au lieu d'un doublet faible :  $\begin{pmatrix} u_L \\ d_L \end{pmatrix}$ , on a un doublet faible du type :  $\begin{pmatrix} u_L \\ d_L' \end{pmatrix} = \begin{pmatrix} u_L \\ d_L \cos \theta_c + s_L \sin \theta_c \end{pmatrix}$  qui interagit avec un boson  $W^a$ .

Le couplage  $u_L d_L$  caractérisé par  $|\Delta S| = 0$  possède une amplitude de probabilité proportionnelle à  $\cos \theta_c$ . De son côté, le couplage  $u_L s_L$  caractérisé par  $|\Delta S| = 1$  possède une amplitude de probabilité proportionnelle à  $\sin \theta_c$ .

On a :

$$\frac{\sin^2 \theta_c}{\cos^2 \theta_c} \approx \frac{1}{20} \quad (5.78)$$

On obtient :  $\theta_c \approx 0,23 \text{ radians}$ .

L'idée fondamentale de N. Cabibbo, c'est que les quarks  $d_L$  et  $s_L$  ne sont pas les états propres des réactions faisant intervenir les bosons  $W^a$ . Ce sont les quarks  $d_L'$  et  $s_L'$  qui sont les états propres de ces réactions et qui sont reliés aux quarks  $d_L$  et  $s_L$  par un angle constant, l'angle de Cabibbo  $\theta_c$ . On symbolise l'angle de Cabibbo par la figure suivante représentant une rotation d'angle  $\theta_c$ .


Figure 17 : angle de Cabibbo

On a la relation entre les quarks  $d_L, s_L, d_L', s_L'$  via la matrice de Cabibbo :

$$\begin{pmatrix} d_L' \\ s_L' \end{pmatrix} = \begin{pmatrix} \cos \theta_c & \sin \theta_c \\ -\sin \theta_c & \cos \theta_c \end{pmatrix} \begin{pmatrix} d_L \\ s_L \end{pmatrix} \quad (5.79)$$

### VI.2.2 Matrice de Cabibbo-Kobayashi-Maskawa, hypothèse d'une 3<sup>ème</sup> génération de quarks

En 1964, J. H. Christenson, J. W. Cronin, V. L. Fitch, et R. Turlay mettent en évidence la violation de la symétrie  $CP$  (transformations de charge parité, passage de la matière à l'antimatière) en étudiant les propriétés des kaons neutres (particules étranges de type mésons) observés lors de désintégrations  $\beta^\pm$  (on y reviendra dans le prochain mémoire).

En 1973, Makato Kobayashi et Toshihide Maskawa constatent que la violation de la symétrie  $CP$  ne peut être expliquée par un simple modèle à 4 quarks. Généralisant la matrice de Cabibbo, ils proposent une matrice  $M$ $3 \times 3$  de Cabibbo-Kobayashi-Maskawa (matrice CKM) définie à partir de 6 quarks :

$$\begin{pmatrix} d_L' \\ s_L' \\ b_L' \end{pmatrix} = M_{CKM} \begin{pmatrix} d_L \\ s_L \\ b_L \end{pmatrix} \quad (5.80)$$

M. Kobayashi et T. Maskawa prédisent une 3<sup>ème</sup> génération de quarks : le doublet de quarks  $b$  bottom et  $t$  top. La découverte du quark bottom est confirmée quelques années plus tard par le Fermilab en 1977.

On pose usuellement la matrice CKM sous la forme :

$$M_{CKM} = \begin{pmatrix} c_1 & c_3 s_1 & s_1 s_3 \\ -c_2 s_1 & c_1 c_2 c_3 - s_2 s_3 e^{i\delta} & c_1 c_2 s_3 + c_3 s_2 e^{i\delta} \\ s_1 s_2 & -c_1 c_3 s_2 - c_2 s_3 e^{i\delta} & -c_1 s_2 s_3 + c_2 c_3 e^{i\delta} \end{pmatrix} \quad (5.81)$$

On définit 3 angles d'Euler  $\theta_i$  avec  $i = 1, 2, 3$  et une phase  $\delta$ .

$$c_i = \cos \theta_i, \quad s_i = \sin \theta_i$$

Expérimentalement, on mesure :

$$M_{CKM} \approx \begin{pmatrix} 0.97 & 0.22 & 0.004 \\ -0.22 & 0.97 & 0.04 \\ 0.004 & -0.04 & 0.99 \end{pmatrix} \quad (5.82)$$

#### Nota 1

La matrice CKM est une combinaison de trois matrices de rotation, si ce n'est la présence de la phase  $\delta$  qui traduit la violation de la symétrie  $CP$ .

#### Nota 2

On peut interpréter la matrice CKM comme la facilité (la probabilité) qu'a un quark de changer de saveur, par exemple le passage d'un quark  $d_L$  à un quark  $s_L'$ .

### VI.3 Mécanisme GIM de Glashow-Iliopoulos-Maiani et courants faibles neutres électriquement

#### VI.3.1 Constatation d'une absence de changement d'étrangeté dans les courants faibles neutres

Expérimentalement, on avait noté l'absence de changement d'étrangeté  $|\Delta St|=0$  dans les réactions faisant intervenir des courants faibles neutres  $j_{T^0}^\mu$  et des bosons faibles  $Z^0$ . On disait alors qu'il n'existe pas de courants faibles neutres changeant la saveur (au sens que l'étrangeté  $St$  est l'une des 3 saveurs des quarks et que les saveurs  $u$  et  $d$  ne sont pas non plus modifiées).

Par exemple, on avait observé des changements d'étrangeté  $|\Delta St|=1$  dans des réactions faisant interagir des courants faibles chargés  $j_{T^\pm}^\mu$  et des bosons  $W^\pm$ . C'est le cas dans la désintégration du kaon  $K^+$  :


Par contre, la réaction de désintégration du kaon  $K^+$  avec changements d'étrangeté  $|\Delta St|=1$  et faisant interagir des courants faibles neutres  $j_{T^0}^\mu$  et des bosons  $Z^0$  est beaucoup plus rare :


On a le rapport :

$$\frac{K^+(u\bar{s}) \rightarrow \pi^+(u\bar{d}) + \nu + \bar{\nu}}{K^+(u\bar{s}) \rightarrow \pi^0(u\bar{u}) + e^- + \bar{\nu}_e} < 10^{-5} \quad (5.85)$$


Figure 18 : courant faible chargé  $j_{T^-}^\mu$  interagissant avec  $W^-$


Figure 19 : courant faible neutre  $j_{T^0}^\mu$  interagissant avec  $Z^0$

### Nota

Sur la figure,  $\nu$  et  $\bar{\nu}$  représentent plusieurs générations de neutrinos et d'antineutrinos.

A priori, on comprenait mal ces règles de sélection. Pour expliquer cela, au début des années 1970, S. Glashow, J. Illiopoulos et L. Maiani postulent l'existence d'un 4<sup>ème</sup> quark, le quark charme  $c$ , dans ce qu'on appelle le mécanisme GIM.

### VI.3.2 Courant faible neutre $j_{T^3}^\mu$ dans l'hypothèse d'un modèle à 3 quarks

On rappelle le courant faible neutre  $j_{T^3}^\mu$  interagissant avec le boson  $W^3$ , courant utilisé dans le Modèle électrofaible, si on utilise l'hypothèse originelle d'un modèle à seulement 3 quarks  $u$ ,  $d$ ,  $s$  :

$$j_{T^3}^\mu = T^3 \overline{(u \quad -d')}_L \gamma^\mu \begin{pmatrix} u \\ d' \end{pmatrix}_L \quad (5.86)$$

$$j_{T^3}^\mu = T^3 \overline{(u \quad -d')}_L \gamma^\mu \begin{pmatrix} u \\ d' \end{pmatrix}_L \quad (5.87)$$

$$\text{avec } T^3 = \begin{pmatrix} \frac{1}{2} & 0 \\ 0 & -\frac{1}{2} \end{pmatrix}.$$

$T^a$  sont ici des matrices  $2 \times 2$ , définies à partir des matrices de Pauli  $T^a = \frac{\tau^a}{2}$  et générateurs du groupe  $SU(2)_T$ .

On a suivant la matrice de Cabibbo, le mélange :

$$d' = d \cos \theta_c + s \sin \theta_c \quad (5.88)$$

$$\bar{d}' = \bar{d} \cos \theta_c + \bar{s} \sin \theta_c \quad (5.89)$$

On obtient :

$$j_{T^3}^\mu = \frac{1}{2} \overline{(u \cos \theta_c d + \sin \theta_c s)}_L \gamma^\mu \begin{pmatrix} u \\ \cos \theta_c d + \sin \theta_c s \end{pmatrix}_L \quad (5.90)$$

$$j_{T^3}^\mu = \frac{1}{2} (\overline{u}_L \gamma^\mu u_L + \cos^2 \theta_c \overline{d}_L \gamma^\mu d_L + \sin^2 \theta_c \overline{s}_L \gamma^\mu s_L + \cos \theta_c \sin \theta_c (\overline{d}_L \gamma^\mu s_L + \overline{s}_L \gamma^\mu d_L)) \quad (5.91)$$

Le 1<sup>er</sup> terme  $\overline{u}_L \gamma^\mu u_L + \cos^2 \theta_c \overline{d}_L \gamma^\mu d_L + \sin^2 \theta_c \overline{s}_L \gamma^\mu s_L$  correspond à  $|\Delta St| = 0$ .

Le 2<sup>ème</sup> terme  $\cos \theta_c \sin \theta_c (\overline{d}_L \gamma^\mu s_L + \overline{s}_L \gamma^\mu d_L)$  correspond à  $|\Delta St| = 1$ . Il n'est pas ou très peu observé, ce qui reste à expliquer.

### VI.3.3 Courant faible neutre $j_{T^3}^\mu$ dans l'hypothèse d'un modèle à 4 quarks

Avec un quark charme  $c$ , on a une nouvelle contribution et un courant faible neutre de la forme :

$$j_{T^3}^\mu = j_{T^3}^\mu(u, d')_L + j_{T^3}^\mu(c, s')_L \quad (5.92)$$

$$j_{T^3}^\mu = T^3 \overline{(u \quad -d')}_L \gamma^\mu \begin{pmatrix} u \\ d' \end{pmatrix}_L + T^3 \overline{(c \quad -s')}_L \gamma^\mu \begin{pmatrix} c \\ s' \end{pmatrix}_L \quad (5.93)$$

$$d' = \cos \theta_c d + \sin \theta_c s \quad (5.94)$$

$$s' = \cos \theta_c s - \sin \theta_c d \quad (5.95)$$

#### Nota

Si on tient compte de trois générations de quarks, on a deux nouvelles contributions et un courant faible neutre de la forme :

$$j_{T^3}^\mu = T^3 \overline{(u \quad -d')}_L \gamma^\mu \begin{pmatrix} u \\ d' \end{pmatrix}_L + T^3 \overline{(c \quad -s')}_L \gamma^\mu \begin{pmatrix} c \\ s' \end{pmatrix}_L + T^3 \overline{(t \quad -b')}_L \gamma^\mu \begin{pmatrix} t \\ b' \end{pmatrix}_L \quad (5.96)$$

On développe la nouvelle contribution :

$$j_{T^3}^\mu(c, s')_L = T^3 \overline{(c \quad -s')}_L \gamma^\mu \begin{pmatrix} c \\ s' \end{pmatrix}_L \quad (5.97)$$

$$j_{T^3}^\mu(c, s')_L = \frac{1}{2} \overline{(c \cos \theta_c s - \sin \theta_c d)}_L \gamma^\mu \begin{pmatrix} c \\ \cos \theta_c s - \sin \theta_c d \end{pmatrix}_L \quad (5.98)$$

$$j_{T^3}^\mu(c, s')_L = \frac{1}{2} (\overline{c}_L \gamma^\mu c_L + \cos^2 \theta_c \overline{s}_L \gamma^\mu s_L + \sin^2 \theta_c \overline{d}_L \gamma^\mu d_L - \cos \theta_c \sin \theta_c (\overline{d}_L \gamma^\mu s_L + \overline{s}_L \gamma^\mu d_L)) \quad (5.99)$$

En additionnant  $j_{T^3}^\mu(u, d')_L$  et  $j_{T^3}^\mu(c, s')_L$ , il en ressort que les termes en  $|\Delta St| = 1$  s'annulent automatiquement, ce qui explique leur bien plus grande rareté. On a :

$$j_{T^3}^\mu = j_{T^3}^\mu(u, d')_L + j_{T^3}^\mu(c, s')_L \quad (5. 100)$$

$$j_{T^3}^\mu = \frac{1}{2}(\overline{u}_L \gamma^\mu u_L + (\cos^2 \theta_c + \sin^2 \theta_c) \overline{d}_L \gamma^\mu d_L + \overline{c}_L \gamma^\mu c_L + (\cos^2 \theta_c + \sin^2 \theta_c) \overline{s}_L \gamma^\mu s_L) \quad (5. 101)$$

$$j_{T^3}^\mu = \frac{1}{2}(\overline{u}_L \gamma^\mu u_L + \overline{d}_L \gamma^\mu d_L + \overline{c}_L \gamma^\mu c_L + \overline{s}_L \gamma^\mu s_L) \quad (5. 102)$$

**Nota**

L'angle de Cabibbo disparaît de l'expression du courant faible neutre  $j_{T^3}^\mu$

**VI.3.4 « Véritables » courants faibles  $j_{T^3}^\mu(\overline{d}_L, s_L)$  et  $j_{T^3}^\mu(\overline{s}_L, d_L)$**

Dans l'expression de  $j_{T^3}^\mu$ , on constate que les termes  $\overline{d}_L \gamma^\mu s_L$  et  $\overline{s}_L \gamma^\mu d_L$  en  $|\Delta St| = 1$  correspondent à ce qu'on cherche. C'est-à-dire des courants que l'on qualifie de « véritables » courants faibles notés  $j_{T^3}^\mu(\overline{d}_L, s_L) = T^3 \overline{d}_L \gamma^\mu s_L$  et  $j_{T^3}^\mu(\overline{s}_L, d_L)_L = T^3 \overline{s}_L \gamma^\mu d_L$ , où lors d'une annihilation, les charges faibles  $T^3$  s'annulent et les nombres de génération  $Ge$  s'additionnent.


Figure 20 : diagramme annihilation de la charge faible

Lors d'une diffusion, on a conservation de la charge faible  $T^3$  et modification du nombre de génération  $Ge$ .


Figure 21 : diagramme diffusion de la charge faible

Etudions maintenant les réactions d'annihilation et de diffusion qui impliquent ces « véritables » courants faibles  $j_{T^3}^\mu(\overline{d}_L, s_L)$  et  $j_{T^3}^\mu(s_L, d_L)$ .

### VI.3.5 Annihilation : annulation de la charge faible $T^3$

Suivant une stricte analogie avec l'interaction électromagnétique, l'objectif recherché, c'est que lors d'une réaction d'annihilation, la charge  $(T, T^3) = f_T((S, S^3), (I, I^3), Ba)$  s'annule et seul est conservé le nombre quantique source champ  $Ge$ , afin de générer une particule médiatrice.

Pour  $j_{T^3}^\mu(\overline{d}_L, s_L)$ , on calcule les nombres quantiques lors d'une réaction d'annihilation :

	$j_{T^3}^\mu(\overline{d}_L, s_L)$	$\overline{d}_L$	$s_L$	Total
<b>Charge</b>	$T^3$	$\frac{1}{2}$	$-\frac{1}{2}$	0
<b>Nombres quantiques sources champs</b>	$Ge$	0	-1	-1
	$Ba$	$\frac{1}{3}$	$-\frac{1}{3}$	0
	$I^3$	$\frac{1}{2}$	0	$\frac{1}{2}$
	$S^3$	$-\frac{1}{2}$	$-\frac{1}{2}$	-1

Pour  $j_{T^3}^\mu(s_L, d_L)$ , on calcule les nombres quantiques lors d'une réaction d'annihilation :

	$j_{T^3}^\mu(s_L, d_L)$	$\overline{s}_L$	$d_L$	Total
<b>Charge</b>	$T^3$	$\frac{1}{2}$	$-\frac{1}{2}$	0
<b>Nombres quantiques sources champs</b>	$Ge$	1	0	1
	$Ba$	$-\frac{1}{3}$	$\frac{1}{3}$	0
	$I^3$	0	$-\frac{1}{2}$	$-\frac{1}{2}$
	$S^3$	$-\frac{1}{2}$	$-\frac{1}{2}$	-1

#### Nota 1

On constate que l'on ne peut reproduire pour le « véritable » courant faible une stricte analogie avec le courant électromagnétique. Pour cela, il faudrait éliminer  $I^3$  et  $S^3$  dans la colonne total. A voir pourquoi  $I^3$  et  $S^3$  ne s'annulent pas ?

#### Nota 2

Lors de la modification de la charge faible  $(T, T^3)$ , on n'a pas toujours comme à l'attendu conservation de  $Ge$ , par exemple lorsqu'on change de génération de  $\overline{d}_L$  à  $s_L$ .

Si on veut suivre une stricte analogie avec l'électromagnétisme, on doit lors de l'inversion de la charge faible  $T^3$ , rester dans la même génération de quarks. A voir pourquoi ?

### VI.3.6 Diffusion : charge faible $T^3$ conservée lorsqu'on change de générations

Dans le tableau ci-dessous, on visualise le passage d'un quark  $u_L$  à un quark  $c_L$ , passage de type diffusion, avec conservation de la charge faible ( $T, T^3$ ) et modification de  $Ge$ .

	Nombres sources champs				Charges		
Conservé	X		X		X	X	X
Modifié		X		X			
	$(S, S^3)$	$(I, I^3)$	$Ba$	$Ge$	$Q = I^3 + \frac{Ba}{2} + \frac{Ge}{2}$	$\frac{Y_w}{2} = Q - T^3$	$(T, T^3)$
$u_L$ ↓	$(\frac{1}{2}, -\frac{1}{2})$	$(\frac{1}{2}, \frac{1}{2})$	$+\frac{1}{3}$	0	$+\frac{2}{3}$	$+\frac{1}{3}$	$(\frac{1}{2}, \frac{1}{2})$
$c_L$	$(\frac{1}{2}, -\frac{1}{2})$	$(0, 0)$	$+\frac{1}{3}$	+1	$+\frac{2}{3}$	$+\frac{1}{3}$	$(\frac{1}{2}, \frac{1}{2})$

On constate qu'on ne peut reconduire une stricte analogie avec la diffusion de l'interaction électromagnétique puisque :

- le nombre quantique source champ  $(I, I^3)$  est modifié alors qu'on souhaiterait qu'il ne le soit pas,
- les charges  $Q$  et  $Y_w$  sont conservées alors qu'on souhaiterait qu'elles soient modifiées.

#### Nota 1

Pour expliquer le 1<sup>er</sup> souci, à voir si au lieu de prendre  $Ge$  comme nombre quantique source champ transporté par la particule médiatrice, il ne faut pas plutôt prendre un nombre quantique fonction de  $Ge$  et  $(I, I^3)$  ?

Pour expliquer le 2<sup>ème</sup> souci, à voir si au lieu de prendre  $(T, T^3)$  comme charge faible conservée lors d'un changement de génération, il ne faut pas plutôt associer les 3 charges :  $Q$ ,  $Y_w$  et  $(T, T^3)$  dans une véritable charge faible ?

#### Nota 2

On observe que la charge faible  $(T, T^3)$  n'est pas conservée lorsqu'on inverse le nombre d'étrangeté  $St$  (ou le nombre de génération  $Ge$ ). Par exemple, lorsqu'on passe de  $s$  à  $\bar{s}$ , on inverse la charge faible de  $T^3 = -\frac{1}{2}$  à  $T^3 = +\frac{1}{2}$ .

Par contre, la charge faible  $T^3$  reste bien conservée, lorsqu'on passe de  $u_L$  à  $c_L$ , ou de  $d_L$  à  $s_L$ , avec  $T^3$  qui reste respectivement égale à  $T^3 = +\frac{1}{2}$  et  $T^3 = -\frac{1}{2}$ .

## VI.4 Courants faibles chargés électriquement

### VI.4.1 Courant faible chargé $j_{T^+}^\mu$

Le Modèle électrofaible définit un courant faible chargé  $j_{T^+}^\mu$  portant la charge faible  $T^+$  interagissant avec le boson  $W^+$  porteur d'une charge faible  $T^3$  :

$$j_{T^+}^\mu = (\overline{u \quad c})_L \gamma^\mu \begin{pmatrix} d' \\ s' \end{pmatrix}_L \quad (5.103)$$

$$j_{T^+}^\mu = (\overline{u \quad c})_L \gamma^\mu \begin{pmatrix} \cos \theta_c & \sin \theta_c \\ -\sin \theta_c & \cos \theta_c \end{pmatrix} \begin{pmatrix} d \\ s \end{pmatrix}_L \quad (5.104)$$

En développant, on obtient :

$$j_{T^+}^\mu = \cos \theta_c \overline{u}_L \gamma^\mu d_L + \sin \theta_c \overline{u}_L \gamma^\mu s_L - \sin \theta_c \overline{c}_L \gamma^\mu d_L + \cos \theta_c \overline{c}_L \gamma^\mu s_L \quad (5.105)$$

$$j_{T^+}^\mu = \cos \theta_c (\overline{u}_L \gamma^\mu d_L + \overline{c}_L \gamma^\mu s_L) + \sin \theta_c (\overline{u}_L \gamma^\mu s_L - \overline{c}_L \gamma^\mu d_L) \quad (5.106)$$

#### Nota 1

Le courant faible chargé  $j_{T^+}^\mu$  est donné ici à partir de la matrice de Cabibbo et pour 2 générations de quarks.

#### Nota 2

A l'instar du photon  $\gamma$  qui ne porte aucune charge électrique  $Q$ , la particule médiatrice  $W^3$  ne porte aucune charge faible  $T^3$ . Elle est neutre suivant l'interaction faible. Cependant, contrairement aux photons, les bosons  $W^1$ ,  $W^2$ ,  $W^3$  peuvent réagir entre eux via des termes du genre  $g_T \epsilon^{123} W^{1\mu} W^{2\nu}$ .

Les bosons  $W^+$  et  $W^-$  sont porteurs d'une charge faible  $T^3$  respectivement positive et négative. Cette charge faible  $T^3$  est chargée électriquement, d'où la charge électrique des  $W^+$  et  $W^-$ .

Les bosons  $W^+$  et  $W^-$  sont définis tels des opérateurs d'échelle qui peuvent augmenter ou diminuer d'une unité la charge faible  $T^3$  des fermions de charges faibles  $T^+$  et  $T^-$ , avec lesquels ces bosons faibles interagissent.

On a par exemple le terme d'interaction entre les courants faibles chargés  $j_{T^+}^\mu$  et  $j_{T^-}^\mu$  (représentants des fermions) et les particules médiatrices  $W^+$  et  $W^-$  :

$$E = -ig_T \left[ \frac{1}{\sqrt{2}} (j_{T^+}^\mu W_+^\mu + j_{T^-}^\mu W_-^\mu) \right] \quad (5.107)$$

#### Nota 3

On a pour le courant faible chargé électriquement et négativement :

$$j_{T^-}^\mu = (\overline{d' \quad s'})_L \gamma^\mu \begin{pmatrix} u \\ c \end{pmatrix}_L \quad (5.108)$$

**Nota 4, comment le Modèle électrofaible définit les courants faibles chargés ?**

On utilise le mécanisme de Brout-Englert-Higgs pour attribuer une masse aux particules. On utilise également ce qu'on appelle l'interaction de Yukawa (voir les travaux de S. Weinberg en 1967 et d'A. Salam pour attribuer une masse aux fermions).

On rappelle l'interaction de Yukawa utilisée dans le Modèle électrofaible entre un champ scalaire  $\phi$  et un fermion  $\psi$  :

$$L_{Yukawa} = -g_l (\bar{\psi}_L \phi \psi_R + \bar{\psi}_R \phi^\dagger \psi_L) \tag{5.109}$$

avec  $g_l$  une constante de couplage arbitraire.

En effectuant les transformations de matrices adéquates, où les états propres sont ceux où les quarks ont une masse, on trouve pour les courants faibles chargés :

$$j_{T^+}^\mu = (\bar{u} \ c)_L \gamma^\mu \begin{pmatrix} d' \\ s' \end{pmatrix}_L \quad (\mu = t, x, y, z) \tag{5.110}$$

Avec trois générations de quarks, on a :

$$j_{T^+}^\mu = (\bar{u} \ c \ t)_L \gamma^\mu \begin{pmatrix} d' \\ s' \\ b' \end{pmatrix}_L \tag{5.111}$$

**Nota 5**

Seules les particules gauchères et les antiparticules droitières sont sujettes à l'interaction faible. On a :

$$\bar{\psi}_L = (\bar{u} \ c)_L = ((\bar{u})_R \ (\bar{c})_R) \tag{5.112}$$

**VI.4.2 « Véritable » courant hyper  $j_{Y_W}^\mu (\bar{u}_L, d_L)$**

On note que le terme  $\bar{u}_L \gamma^\mu d_L$  correspond au « véritable » courant hyper  $j_{Y_W}^\mu$  que l'on cherche, c'est-à-dire un courant où lors d'une annihilation, les hypercharges faibles  $Y_W$  s'annulent et les isospins  $I^3$  s'additionnent.


Figure 22 : diagramme annihilation de l'hypercharge faible


Figure 23 : diagramme diffusion de l'hypercharge faible

#### VI.4.3 Annihilation : annulation de l'hypercharge faible $Y_W$

Suivant une stricte analogie avec l'électromagnétisme, l'objectif recherché, c'est que lors d'une réaction d'annihilation, la charge  $Y_W = f_{Co}((S, S^3), Ba, Ge)$  s'annule et seul est conservé le nombre quantique source champ  $(I, I^3)$ , afin de générer une particule médiatrice.

Pour  $j_{Y_W}^\mu$ , on calcule les nombres quantiques lors d'une réaction d'annihilation :

	$j_{Y_W}^\mu(\overline{u}_L, d_L)$	$\overline{u}_L$	$d_L$	Total
<b>Charge</b>	$Y_W$	-1	1	0
<b>Nombres quantiques sources champs</b>	$I^3$	$-\frac{1}{2}$	$-\frac{1}{2}$	-1
	$Ge$	0	0	0
	$Ba$	$-\frac{1}{3}$	$\frac{1}{3}$	0
	$S^3$	$-\frac{1}{2}$	$-\frac{1}{2}$	-1

Lors d'une réaction d'annihilation, il faudrait donc à priori éliminer  $S^3$  dans la colonne total.

#### VI.4.4 Diffusion : hypercharge faible $Y_W$ conservée lorsqu'on inverse l'isospin $I^3$

Dans le tableau ci-dessous, on visualise le passage d'un quark  $u_L$  à un quark  $d_L$ , avec inversion de l'isospin  $I^3$ , conservations des autres nombres quantiques sources champs, conservation de l'hypercharge faible  $Y_W$ , modification des charges  $Q$  et  $(T, T^3)$ .

	Nombres sources champs				Charges		
	X	X	X	X	X	X	
<b>Conservé</b>							
<b>Modifié</b>							
	$(S, S^3)$	$(I, I^3)$	$Ba$	$Ge$	$Q = I^3 + \frac{Ba}{2} + \frac{Ge}{2}$	$\frac{Y_W}{2} = Q - T^3$	$(T, T^3)$
$u_L$	$(\frac{1}{2}, -\frac{1}{2})$	$(\frac{1}{2}, \frac{1}{2})$	$+\frac{1}{3}$	0	$+\frac{2}{3}$	$+\frac{1}{3}$	$(\frac{1}{2}, \frac{1}{2})$

$\downarrow$							
$d_L$	$(\frac{1}{2}, -\frac{1}{2})$	$(\frac{1}{2}, -\frac{1}{2})$	$+\frac{1}{3}$	0	$-\frac{1}{3}$	$+\frac{1}{3}$	$(\frac{1}{2}, -\frac{1}{2})$
$u_R$	$(\frac{1}{2}, \frac{1}{2})$	$(\frac{1}{2}, \frac{1}{2})$	$+\frac{1}{3}$	0	$+\frac{2}{3}$	$+\frac{4}{3}$	(0,0)
$\downarrow$							
$d_R$	$(\frac{1}{2}, \frac{1}{2})$	$(\frac{1}{2}, -\frac{1}{2})$	$+\frac{1}{3}$	0	$-\frac{1}{3}$	$-\frac{2}{3}$	(0,0)

La conservation de l'hypercharge faible  $Y_w$  lors du passage d'un quark  $d$  à un quark  $u$  (ou d'un neutron à un proton) ne fonctionne que pour les particules gauchères. C'est-à-dire les particules qui participent également à l'interaction faible.

Il y a donc a priori un lien fort entre l'interaction hyper, l'interaction faible, l'hélicité et le spin.

### VI.5 Conclusion du chapitre

Dans ce chapitre, on a proposé de retrouver dans des contributions des courants faibles neutres, ce qu'on peut appeler le « véritable » courant faible. C'est-à-dire en analogie avec le courant électromagnétique, un courant faible formé par un couple de particules où la charge faible  $T^3$  s'annule et où le nombre de génération  $Ge$  s'additionne.

De même, on a proposé de retrouver dans des contributions des courants faibles chargés, ce qu'on peut appeler le « véritable » courant hyper. C'est-à-dire en analogie avec le courant électromagnétique, un courant hyper formé par un couple de particules où la charge hyper  $Y_w$  s'annule et où le nombre d'isospin  $I^3$  s'additionne.

Dans le prochain chapitre, on va étudier si ce qu'on vient de proposer pour les quarks sur les courants électromagnétiques, faibles et hyper, se vérifie aussi pour les leptons, en sachant que ces derniers sont également sujets aux trois interactions électromagnétique, faible et hyper.

## Chapitre VII Courants faibles et courants hyper, angle de Pontecorvo, cas des leptons

### Objectif du chapitre

Les leptons se distinguent essentiellement des baryons par le fait qu'ils ne participent pas à l'interaction forte (charge forte nulle pour les leptons). Pour l'interaction faible et l'interaction hyper, on va voir que les similitudes sont qualitativement très grandes entre baryons et leptons.

On s'intéressera à la matrice de Pontecorvo-Maki-Nakagawa-Sakata, une matrice analogue pour les leptons à la matrice de Cabibbo-Kobayashi-Maskawa pour les quarks.

### VII.1 Les leptons $e^-$ , $\nu_e$ , $\mu^-$ , $\nu_\mu$ de 1<sup>ère</sup> et 2<sup>ème</sup> génération

Pour les leptons de 1<sup>ère</sup> et 2<sup>ème</sup> génération, on propose le tableau suivant en analogie avec les quarks :

	Nombres quantiques sources champs				Charges		
	$(S, S^3)$ $H$	$(I, I^3)$	$L_e$	$Ge$	$Q = I^3 - \frac{L_e}{2} + \frac{Ge}{2}$	$\frac{Y_W}{2} = Q - T^3$	$(T, T^3)$
$e_L^-$	$(\frac{1}{2}, -\frac{1}{2})$	$(\frac{1}{2}, -\frac{1}{2})$	+1	0	-1	-1	$(\frac{1}{2}, -\frac{1}{2})$
$\nu_{eL}$	$(\frac{1}{2}, -\frac{1}{2})$	$(\frac{1}{2}, +\frac{1}{2})$	+1	0	0	-1	$(\frac{1}{2}, +\frac{1}{2})$
$\mu_L^-$	$(\frac{1}{2}, -\frac{1}{2})$	(0,0)	+1	-1	-1	-1	$(\frac{1}{2}, -\frac{1}{2})$
$\nu_{\mu L}$	$(\frac{1}{2}, -\frac{1}{2})$	(0,0)	+1	+1	0	-1	$(\frac{1}{2}, +\frac{1}{2})$
$e_R^-$	$(\frac{1}{2}, +\frac{1}{2})$	$(\frac{1}{2}, -\frac{1}{2})$	+1	0	-1	-2	(0,0)
$\nu_{eR}$ inexistant	$(\frac{1}{2}, +\frac{1}{2})$	$(\frac{1}{2}, +\frac{1}{2})$	+1	0	0	0	(0,0)
$\mu_R^-$	$(\frac{1}{2}, +\frac{1}{2})$	(0,0)	+1	-1	-1	-2	(0,0)
$\nu_{\mu R}$ inexistant	$(\frac{1}{2}, +\frac{1}{2})$	(0,0)	+1	+1	0	0	(0,0)

#### Nota 1

Usuellement, on n'attribue pas d'isospin  $(I, I^3)$  et de  $Ge$  aux leptons. En effet,  $(I, I^3)$  et  $Ge$  sont considérés comme la charge forte dans le Modèle des quarks. Or, les leptons ne sont pas sujets à l'interaction forte et ont donc une charge forte nulle.

Dans ce mémoire, on suggère de distinguer charge forte  $Co$  de  $(I, I^3)$  et  $Ge$  (en proposant néanmoins que le premier nombre quantique de type charge est fonction des deux suivants de type source champ). On décide alors d'attribuer un isospin  $(I, I^3)$  et un  $Ge$  aux leptons en analogie avec les quarks. Cela permet de vérifier la relation pour les leptons :

$$Q = I^3 - \frac{L_e}{2} + \frac{Ge}{2} \quad (5. 113)$$

Ici,  $(I, I^3)$  et  $Ge$  ne sont pas traités en analogie avec une charge, mais en analogie avec le spin  $(S, S^3)$ , c'est-à-dire un nombre quantique source champ qui en étant modifié, génère un courant de charge.

### Nota 2

Plusieurs réactions entre particules indiquent que les quarks de 1<sup>ère</sup> génération  $u$  et  $d$ , et les leptons de 1<sup>ère</sup> génération  $e^-$  et  $\nu_e$  ont à priori le même  $Ge$ .

Par exemple, on a la réaction de désintégration d'un pion  $\pi^0(u\bar{u} / d\bar{d})$  en un électron, un positron et un photon :

$$\pi^0(u\bar{u} / d\bar{d}) \rightarrow \gamma + e^- + \bar{e}^+ \quad (5.114)$$

Pour que le  $Ge$  soit identique de part et d'autre, il faut un  $Ge$  de même valeur pour les quarks et leptons de 1<sup>ère</sup> génération.

## VII.2 Matrice Pontecorvo-Maki-Nakagawa-Sakata (matrice PMNS)

La matrice de Pontecorvo-Maki-Nakagawa-Sakata (matrice PMNS) est l'analogue pour les leptons de la matrice de Cabibbo-Kobayashi-Maskawa (matrice CKM). Elle est introduite en 1962 par Z. Maki, M. Nakagawa et S. Sakata pour expliquer les oscillations de neutrinos prédits par B. Pontecorvo en 1957 (lui-même s'inspirant du modèle d'oscillation des kaons neutres qu'on évoquera dans le prochain mémoire).

Comme la matrice CKM, on peut interpréter la matrice PMNS comme la facilité (la probabilité) qu'a un neutrino de changer de saveur.

On rappelle la matrice de Cabibbo :

$$\begin{pmatrix} d_L' \\ s_L' \end{pmatrix} = \begin{pmatrix} \cos \theta_c & \sin \theta_c \\ -\sin \theta_c & \cos \theta_c \end{pmatrix} \begin{pmatrix} d_L \\ s_L \end{pmatrix} \quad (5.115)$$

On a une matrice analogue (en deux dimensions) de la matrice de Cabibbo pour les neutrinos de 1<sup>ère</sup> et 2<sup>ème</sup> génération :

$$\begin{pmatrix} \nu_e' \\ \nu_\mu' \end{pmatrix} = \begin{pmatrix} \cos \theta_p & \sin \theta_p \\ -\sin \theta_p & \cos \theta_p \end{pmatrix} \begin{pmatrix} \nu_e \\ \nu_\mu \end{pmatrix} \text{ avec } \theta_p \text{ l'angle de Pontecorvo} \quad (5.116)$$

### Nota

En 1962, la matrice introduite par Z. Maki, M. Nakagawa et S. Sakata n'implique que deux générations de neutrinos  $\nu_e$  et  $\nu_\mu$ .

En 1973, M. Kobayashi et T. Maskawa prédisent une 3<sup>ème</sup> génération de quarks et de leptons. On a également une 3<sup>ème</sup> génération d'électrons avec  $\tau$  et une 3<sup>ème</sup> génération de neutrinos avec  $\nu_\tau$ .

On obtient l'extension de la matrice PMNS de Pontecorvo-Maki-Nakagawa-Sakata à 3 générations de neutrinos :

$$\begin{pmatrix} \nu_e' \\ \nu_\mu' \\ \nu_\tau' \end{pmatrix} = M_{PMNS} \begin{pmatrix} \nu_e \\ \nu_\mu \\ \nu_\tau \end{pmatrix} \quad (5.117)$$

La matrice se décompose de la façon suivante :

$$M_{PMNS} = \begin{pmatrix} 1 & 0 & 0 \\ 0 & c_{23} & s_{23} \\ 0 & -s_{23} & c_{23} \end{pmatrix} \begin{pmatrix} c_{13} & 0 & s_{13}e^{-i\delta} \\ 0 & 1 & 0 \\ -s_{13}e^{i\delta} & 0 & c_{13} \end{pmatrix} \begin{pmatrix} c_{12} & s_{12} & 0 \\ -s_{12} & c_{12} & 0 \\ 0 & 0 & 1 \end{pmatrix} \quad (5.118)$$

$$c_{ij} = \cos \theta_{ij} \quad s_{ij} = \sin \theta_{ij}$$

Il s'agit d'une combinaison de trois matrices de rotation, si ce n'est la présence de la phase  $\delta$  qui traduit la violation de la symétrie  $CP$ .

Expérimentalement, on mesure :

$$M_{PMNS} \approx \begin{pmatrix} 0.82 & 0.54 & -0.15 \\ -0.35 & 0.70 & 0.62 \\ 0.44 & -0.45 & 0.77 \end{pmatrix} \quad (5.119)$$

On avait pour la matrice CKM :

$$M_{CKM} \approx \begin{pmatrix} 0.97 & 0.22 & 0.004 \\ -0.22 & 0.97 & 0.04 \\ 0.004 & -0.04 & 0.99 \end{pmatrix} \quad (5.120)$$

### VII.3 Courants faibles neutres

#### VII.3.1 Courant faible neutre à partir de la matrice PMNS

Avec deux générations de leptons gauchers, on a un courant faible neutre de la forme :

$$j_{T^3}^\mu = j_{T^3}^\mu(e^-, \nu_e')_L + j_{T^3}^\mu(\mu, \nu_\mu')_L \quad (5.121)$$

$$j_{T^3}^\mu = T^3 \overline{\begin{pmatrix} e^- & -\nu_e' \end{pmatrix}_L} \gamma^\mu \begin{pmatrix} e^- \\ \nu_e' \end{pmatrix}_L + T^3 \overline{\begin{pmatrix} \mu & -\nu_\mu' \end{pmatrix}_L} \gamma^\mu \begin{pmatrix} \mu \\ \nu_\mu' \end{pmatrix}_L \quad (5.122)$$

On a :

$$j_{T^3}^\mu(e^-, \nu_e')_L = \frac{1}{2} (\overline{e_L} \gamma^\mu e_L + \cos^2 \theta_p \overline{\nu_{eL}} \gamma^\mu \nu_{eL} + \sin^2 \theta_p \overline{\nu_{\mu L}} \gamma^\mu \nu_{\mu L} + \cos \theta_p \sin \theta_p (\overline{\nu_{eL}} \gamma^\mu \nu_{\mu L} + \overline{\nu_{\mu L}} \gamma^\mu \nu_{eL})) \quad (5.123)$$

Le 1<sup>er</sup> terme  $\overline{e_L} \gamma^\mu e_L + \cos^2 \theta_p \overline{\nu_{eL}} \gamma^\mu \nu_{eL} + \sin^2 \theta_p \overline{\nu_{\mu L}} \gamma^\mu \nu_{\mu L}$  correspond à  $|\Delta St| = 0$ .

Le 2<sup>ème</sup> terme  $\cos \theta_p \sin \theta_p (\overline{\nu_{eL}} \gamma^\mu \nu_{\mu L} + \overline{\nu_{\mu L}} \gamma^\mu \nu_{eL})$  correspond à  $|\Delta St| = 1$ .

**VII.3.2 « Véritable » courant faible  $j_{T^3}^\mu(\overline{\nu_{eL}}, \nu_{\mu L})$**

On note que les termes  $\overline{\nu_{eL}}\gamma^\mu\nu_{\mu L}$  et  $\overline{\nu_{\mu L}}\gamma^\mu\nu_{eL}$  en  $|\Delta St|=1$  correspondent à ce qu'on cherche, de « véritables » courants faibles notés  $j_{T^3}^\mu(\overline{\nu_{eL}}, \nu_{\mu L})$  et  $j_{T^3}^\mu(\overline{\nu_{\mu L}}, \nu_{eL})$ , où lors d'une annihilation, les charges faibles  $T^3$  s'annulent et les nombres de génération  $Ge$  s'additionnent.


Figure 24 : diagramme annihilation de la charge faible


Figure 25 : diagramme diffusion de la charge faible

**VII.3.3 Annihilation : annulation de la charge  $T^3$**

Pour  $j_{T^3}^\mu(\overline{\nu_{eL}}, \nu_{\mu L})$ , on calcule les nombres quantiques lors d'une réaction d'annihilation :

	$j_{T^3}^\mu(\overline{\nu_{eL}}, \nu_{\mu L})$	$\overline{\nu_{eL}}$	$\nu_{\mu L}$	<b>Total</b>
<b>Charge</b>	$T^3$	$-\frac{1}{2}$	$\frac{1}{2}$	0
<b>Nombres quantiques sources champs</b>	$Ge$	0	1	1
	$L_e$	-1	1	0
	$I^3$	$-\frac{1}{2}$	0	$-\frac{1}{2}$
	$S^3$	$-\frac{1}{2}$	$-\frac{1}{2}$	-1

Comme pour les quarks, lors d'une diffusion avec changement de  $Ge$ , les 3 charges  $Q$ ,  $Y_w$ ,  $(T, T^3)$  sont conservées. A voir pourquoi, puisqu'on souhaite que simplement  $(T, T^3)$  soit conservée ?

**Nota 2**

A voir également pourquoi  $I^3$  et  $S^3$  ne s'annulent pas comme à l'attendu ?

**VII.3.4 Diffusion : charge faible  $T^3$  conservée lorsqu'on change de générations**

Dans le tableau ci-dessous, on visualise le passage de  $e_L$  à  $\mu_L$ , passage de type diffusion, avec conservation de la charge faible  $(T, T^3)$  et modification de  $Ge$ .

	Nombres sources champs			Charges			
	X		X		X	X	X
Conservé							
Modifié		X		X			
	$(S, S^3)$	$(I, I^3)$	$L_e$	$Ge$	$Q=I^3+\frac{Ba}{2}+\frac{Ge}{2}$	$\frac{Y_w}{2}=Q-T^3$	$(T, T^3)$
$e_L$ ↓	$(\frac{1}{2}, -\frac{1}{2})$	$(\frac{1}{2}, -\frac{1}{2})$	1	0	-1	-1	$(\frac{1}{2}, -\frac{1}{2})$
$\mu_L$	$(\frac{1}{2}, -\frac{1}{2})$	(0,0)	1	-1	-1	-1	$(\frac{1}{2}, \frac{1}{2})$

**VII.4 Courants faibles chargés**

**VII.4.1 Courant faible chargé  $j_{T^-}^\mu$**

Le Modèle électrofaible détermine un courant faible chargé  $j_{T^-}^\mu$  portant la charge faible  $T^-$  interagissant avec le boson  $W^-$  :

$$j_{T^-}^\mu = (\overline{e \quad \mu})_L \gamma^\mu \begin{pmatrix} \nu_e' \\ \nu_\mu' \end{pmatrix}_L \quad (5.124)$$

$$j_{T^-}^\mu = (\overline{e \quad \mu})_L \gamma^\mu \begin{pmatrix} \cos \theta_p & \sin \theta_p \\ -\sin \theta_p & \cos \theta_p \end{pmatrix} \begin{pmatrix} \nu_e' \\ \nu_\mu' \end{pmatrix}_L \quad (5.125)$$

En développant, on obtient :

$$j_{T^-}^\mu = (\cos \theta_p \overline{e}_L \gamma^\mu \nu_{eL} + \sin \theta_p \overline{e}_L \gamma^\mu \nu_{\mu L} - \sin \theta_p \overline{\mu}_L \gamma^\mu \nu_{eL} + \cos \theta_p \overline{\mu}_L \gamma^\mu \nu_{\mu L}) \quad (5.126)$$

$$j_{T^-}^\mu = \cos \theta_p (\overline{e}_L \gamma^\mu \nu_{eL} + \overline{\mu}_L \gamma^\mu \nu_{\mu L}) + \sin \theta_p (\overline{e}_L \gamma^\mu \nu_{\mu L} - \overline{\mu}_L \gamma^\mu \nu_{eL}) \quad (5.127)$$

**Nota 1**

Le courant est donné à partir de la matrice PMNS et pour 2 générations de leptons.

**Nota 2**

On a le courant faible chargé électriquement et positivement :

$$j_{T^+}^\mu = \overline{(v_e, v_\mu)_L} \gamma^\mu \begin{pmatrix} e \\ \mu \end{pmatrix}_L \quad (5.128)$$

**VII.4.2 Courants hyper**  $j_{Y_W}^\mu(\overline{e_L}, \nu_{eL})$  et  $j_{Y_W}^\mu(e_L, \overline{\nu_{eL}})$

On note que le terme  $\overline{e_L} \gamma^\mu \nu_{eL}$  correspond au courant hyper  $j_{Y_W}^\mu$  que l'on cherche, c'est-à-dire un courant où lors d'une annihilation, les hypercharges faibles  $Y_W$  s'annulent et les isospins  $I^3$  s'additionnent.

On donne les diagrammes de Feynman pour le courant  $\overline{\nu_{eL}} \gamma^\mu e_L$ .


Figure 26 : diagramme création de l'hypercharge faible

**Nota**

Soulignons l'instabilité apparente du boson  $\overline{B}$ , qui lors d'une désintégration bêta, interagit rapidement avec un couple électron  $e_L$ , antineutrinos  $\overline{\nu_{eL}}$ .


Figure 27 : diagramme diffusion de l'hypercharge faible

Comme pour les quarks, cela ne fonctionne que pour les leptons gauchers, avec l'hypercharge faible  $Y_W$  qui reste constante lors de l'inversion de l'isospin  $I^3$ . Pour les leptons droitiers, le neutrino  $\nu_{eR}$  est non observé.


Figure 28 : diagramme diffusion chez les quarks et création chez les leptons

### VII.4.3 Diffusion : hypercharge faible $Y_W$ conservée lorsqu'on inverse l'isospin $I^3$

Dans le tableau ci-dessous, on visualise le passage de  $e_L$  à  $\nu_{eL}$ , avec inversion de l'isospin  $I^3$ , conservations des autres nombres quantiques sources champs, conservation de l'hypercharge faible  $Y_W$ , modification des charges  $Q$  et  $(T, T^3)$ .

	Nombres sources champs				Charges		
	X		X	X		X	
<b>Conservé</b>	X		X	X		X	
<b>Modifié</b>		X			X		X
	$(S, S^3)$	$(I, I^3)$	$L_e$	$Ge$	$Q = I^3 + \frac{L_e}{2} + \frac{Ge}{2}$	$\frac{Y_W}{2} = Q - T^3$	$(T, T^3)$
$e_L$ ↓	$(\frac{1}{2}, -\frac{1}{2})$	$(\frac{1}{2}, -\frac{1}{2})$	1	0	-1	-1	$(\frac{1}{2}, -\frac{1}{2})$
$\nu_{eL}$	$(\frac{1}{2}, -\frac{1}{2})$	$(\frac{1}{2}, \frac{1}{2})$	1	0	0	-1	$(\frac{1}{2}, \frac{1}{2})$

### VII.4.4 Annihilation : annulation de l'hypercharge faible $Y_W$

Pour  $j_{Y_W}^\mu(\bar{e}_L, \nu_{eL})$ , on calcule les nombres quantiques lors d'une réaction d'annihilation :

	$j_{Y_W}^\mu(\bar{e}_L, \nu_{eL})$	$\bar{e}_L$ ,	$\nu_{eL}$	Total
<b>Charge</b>	$Y_W$	-1	-1	0
<b>Nombres quantiques sources champs</b>	$I^3$	$\frac{1}{2}$	$\frac{1}{2}$	1
	$Ge$	0	0	0
	$L_e$	-1	1	0
	$S^3$	$-\frac{1}{2}$	$-\frac{1}{2}$	-1

## VII.5 Conclusion

Pour les interactions faible et hyper, la conclusion est qualitativement identique pour les quarks et les leptons.

Les courants faibles neutres contiennent ce qu'on appelle le « véritable » courant faible, c'est-à-dire en analogie avec le courant électromagnétique, un courant faible formé d'un couple de leptons où la charge faible  $T^3$  s'annule et où le nombre de génération  $Ge$  s'additionne.

Les courants faibles chargés contiennent ce qu'on appelle le « véritable » courant hyper, c'est-à-dire en analogie avec le courant électromagnétique, un courant hyper formé d'un couple de leptons où l'hypercharge faible  $Y_W$  s'annule et où le nombre d'isospin  $I^3$  s'additionne.

Dans le prochain chapitre, on va s'intéresser à l'interaction forte et aux particules du noyau formées de quarks, les hadrons, les seules particules sujettes à cette interaction.

## Chapitre VIII Proposition d'un modèle pour l'interaction forte en analogie avec l'interaction électromagnétique

### Objet du chapitre

On rappelle d'abord quelques généralités sur deux propriétés de l'interaction forte : le confinement de charge et la liberté asymptotique. Ces propriétés sont développées au début des années 1970 dans le cadre de la Chromodynamique quantique.

En stricte analogie avec les interactions électromagnétique, faible et hyper développées dans les chapitres précédents, on propose ensuite un modèle pour l'interaction forte fondé sur une charge forte de couleur avec des particules médiatrices non chargées de couleur, transportant un nombre baryonique, interagissant avec des particules chargées forte, modifiant leur nombre baryonique et générant un courant fort  $j_{Co}^\mu$ .

### VIII.1 Généralités sur le confinement de charge et la liberté asymptotique

#### VIII.1.1 Confinement et attraction

Le confinement de charge, c'est l'idée que des charges opposées s'attirent et que ces charges s'attirent tellement qu'au-delà d'une certaine échelle, il est impossible de les observer séparées. On obtient alors, au-delà de cette échelle, des charges nulles, neutres ou de couleur blanche pour reprendre la terminologie de la Chromodynamique quantique. L'interaction qui en découle (même si elle a une portée infinie), n'a plus d'effets.

La force électrostatique et l'interaction forte possèdent toutes deux des charges qui prennent des valeurs opposées et qui s'attirent. L'attractivité de charges opposées de la force électrostatique et de l'interaction forte (suivant les idées de H. Yukawa) est décrite respectivement par :

- le potentiel coulombien  $qA^t(r) = \frac{-g_Q^2}{4\pi\epsilon_0 r} = \frac{-e^2}{4\pi\epsilon_0 r}$ ,
- le potentiel de Yukawa  $\psi(r) = -g_{Co}^2 \frac{e^{-\left(\frac{m_{mes}c}{\hbar}r\right)}}{r}$ .

$g_Q^2 = e^2$  et  $g_{Co}^2$  sont les constantes de couplage respectivement de la force électrostatique et de l'interaction forte,  $g_Q$  et  $g_{Co}$  sont les charges électriques et fortes élémentaires.

$m_{mes}$  est la masse du méson, la particule médiatrice massique proposée par H. Yukawa.

Le potentiel coulombien décroît en  $\frac{1}{r}$  jusqu'à l'infini, la portée de la force électrostatique est infinie.

Le potentiel de Yukawa décroît beaucoup plus vite à cause du terme en  $e^{-\left(\frac{m_{mes}c}{\hbar}r\right)}$ , dû à la masse de la particule médiatrice. Cela permet d'expliquer la faible portée des interactions nucléaires qui n'agissent plus au-delà du noyau atomique.

#### VIII.1.2 Confinement des charges fortes de couleur

On retrouve une idée de confinement aussi bien pour les charges électriques que pour les charges fortes de couleur. Par exemple, à l'échelle astronomique, lorsqu'on étudie le mouvement des planètes, la force électrostatique n'a plus d'effets. Les charges électriques opposées se compensent les unes, les autres. Seule intervient la force gravitationnelle.

Dans la théorie de la Chromodynamique quantique fondée sur  $SU(3)_{couleur}$ , l'échelle du confinement des charges fortes de couleur est beaucoup plus petite que celle de la force électrostatique. A l'échelle des nucléons ou des mésons libres, le confinement des charges de couleur existe déjà. Il est impossible d'observer des nucléons ou des mésons libres de charges de couleurs opposées (comme à l'échelle astronomique, il est impossible d'observer les effets de charges électriques opposées). On dit que les nucléons ou les mésons libres possèdent une charge de couleur blanche. Les 3 couleurs  $R$ ,  $G$ ,  $B$  se neutralisent.

Il faut aller à une échelle plus petite, celle des quarks, pour trouver des particules qui portent une charge de couleur et qui manifestent les effets de l'interaction forte.

Dans la Chromodynamique quantique, on explique l'échelle basse du confinement des charges de couleur par des variations de la constante de couplage  $\alpha_{Co}$ . Cette constante de couplage  $\alpha_{Co}$  n'est plus une constante, elle augmente avec la distance (voir plus loin, dans le paragraphe dépendance en énergie des constantes de couplage).

#### **Nota 1**

L'échelle du confinement n'est à priori pas le même pour  $SU(2)_I$  et  $SU(3)_{couleur}$ . En effet, dans  $SU(2)_I$  les nucléons ont une charge forte non nulle égale à  $(I, I^3)$ . Dans  $SU(3)_{couleur}$ , les nucléons ont une charge forte de couleur nulle ou blanche.

Il en est de même pour les mésons pions qui ont charge forte égale à  $(I, I^3)$  dans  $SU(2)_I$  et une charge de couleur blanche dans  $SU(3)_{couleur}$ .

#### **Nota 2 sur la masse des gluons**

Contrairement aux idées de H. Yukawa, dans la Chromodynamique quantique, les gluons  $G$  ont une masse nulle. La faible portée de l'interaction nucléaire entre les hadrons s'explique uniquement par le confinement des charges de couleur.

Dans le modèle qu'on va proposer, on reviendra à l'idée originelle de H. Yukawa. On attribuera aux gluons  $G$  un nombre quantique, le nombre baryonique, contenant une masse (ou une énergie massique).

#### **Nota 2 sur la charge de couleur $Co$ des gluons**

Contrairement aux photons qui ne portent aucune charge électrique, les gluons  $G$  de la Chromodynamique quantique portent une charge de couleur et peuvent donc modifier la charge de couleur de la particule.

Les gluons  $G$  sont en cela analogues aux pions  $\pi^+$  et  $\pi^-$  ou aux bosons faibles  $W^+$  et  $W^-$ , qui définis tels des opérateurs d'échelle, peuvent augmenter ou diminuer de  $T^3$  la charge faible d'un fermion, lui-même porteur d'une charge faible  $T^\pm$ .

Dans ce qui suit, en analogie avec  $\gamma$  et  $W^3$  qui ne portent pas de charge respectivement électrique et faible, on va définir des gluons  $G$  qui ne portent pas de charge forte de couleur  $Co$ , et qui ne peuvent donc pas modifier la charge forte du fermion.

A l'instar du photon  $\gamma$  qui portent un spin  $S$ , et peut donc modifier le spin d'un fermion, à l'instar du boson  $W^3$  qui porte un  $Ge$  et qui peut modifier la génération d'un quark, on attribuera au gluon un nombre baryonique  $Ba$  lui permettant de modifier le nombre baryonique du fermion avec lequel il interagit.

Notons qu'on peut avoir 2 types de gluons  $G$  (ceux portant une charge forte et ceux n'en portant pas), comme on peut avoir les 2 types de bosons  $W$  (ceux portant une charge faible et ceux n'en portant

pas). Ce qui nous intéresse ici, ce sont les particules médiatrices analogues aux photons  $\gamma$ , c'est-à-dire celles qui ne portent pas de charges fortes mais un nombre quantique source champ.

### VIII.1.3 Limite à l'attractivité entre 2 charges

En physique, lorsque que deux charges (ou masses) s'attirent, on constate généralement que ces deux charges (généralement opposées) ne s'attirent que jusqu'à un certain stade. Au-delà de ce stade, un phénomène compensatoire entre en action, qui évite que les deux charges ne s'écrasent l'une contre l'autre.

On retrouve cette idée dans le modèle de l'électron de Bohr. Le phénomène compensatoire pour éviter que l'électron de charge électrique  $-$  et le proton de charge électrique  $+$  ne s'attirent jusqu'à s'écraser l'un contre l'autre, est le mouvement de rotation de l'électron autour du proton. Ce mouvement s'interprète comme une force d'inertie centrifuge ou répulsive, qui compense la force électrostatique attractive, et vient « stabiliser » l'électron sur son orbite.

On retrouve également cette idée dans la théorie de la gravitation de Newton. Le phénomène compensatoire à l'attraction gravitationnelle est le même que dans le modèle de l'électron de Bohr. C'est un mouvement de rotation, par exemple celui de la Lune autour de la Terre, qui s'interprète comme une force d'inertie répulsive.

### VIII.1.4 Liberté asymptotique des quarks

Selon la Chromodynamique quantique, le phénomène compensatoire qui évite que deux quarks de charges de couleur opposées ne s'écrasent l'un contre l'autre, c'est la liberté asymptotique.

Pour expliquer cette liberté asymptotique, la Chromodynamique quantique propose une constante de couplage de l'interaction forte  $\alpha_{C_0}$ , qui décroît lorsque les distances deviennent très petites. Ainsi, des quarks de charges colorées opposées, ne s'attirent plus lorsque les distances les séparant deviennent très petites et que  $\alpha_{C_0}$  tend vers 0. A la limite, l'interaction forte agissant entre eux est si faible, que les quarks se comportent quasiment comme des particules libres.

Pourquoi et comment cette constante de couplage  $\alpha_{C_0}$  varie ? Etudions maintenant succinctement ce que propose la Chromodynamique quantique.

## VIII.2 Dépendance en énergie des constantes de couplage

### VIII.2.1 Cas de l'Electrodynamique quantique relativiste

En Electrodynamique quantique relativiste, pour prendre en compte les effets du vide quantique, on suppose une possible variation de la constante de couplage en fonction du quadrivecteur énergie impulsion (ici noté  $q$ ) du photon virtuel impliqué dans le mécanisme d'échange. On appelle constante de couplage effective, cette constante  $\alpha_Q(q^2)$  fonction de  $q^2$ . On a :

$$\alpha_Q(q^2) \approx \frac{\alpha_Q}{1 - \frac{\alpha_Q}{3\pi} \ln\left(\frac{q^2}{4m_e^2}\right)} \quad (5. 129)$$

On a à la limite :

$$\alpha_Q\left(\frac{q^2}{4m_e^2} \rightarrow 1\right) = \alpha_Q \quad (5. 130)$$

avec  $\alpha_Q$  la constante de couplage électromagnétique.

On note que la constante de couplage effective  $\alpha_Q(q^2)$  augmente lorsque  $q^2$  croît.

### VIII.2.2 Cas de la Chromodynamique quantique

En Chromodynamique quantique, on construit une constante de couplage du même genre :

$$\alpha_{C_0}(q^2) \approx \frac{\alpha_{C_0}}{1 + B\alpha_{C_0} \ln\left(\frac{q^2}{q_0^2}\right)} \quad (5. 131)$$

$$\text{Avec } B = \frac{11N_C - 2N_S}{12\pi},$$

$N_C$  : 3 couleurs de quarks,

$N_S$  : nombre de saveurs de quarks impliqués,

$q_0$  valeur de référence de  $q$ .

On a à la limite :

$$\alpha_{C_0}\left(\frac{q^2}{q_0^2} \rightarrow 1\right) = \alpha_{C_0} \quad (5. 132)$$

On note que la constante de couplage effective  $\alpha_{C_0}(q^2)$  diminue lorsque  $q^2$  croît.

Listons les caractéristiques saillantes de  $\alpha_{C_0}(q^2)$  suivant la Chromodynamique quantique.

Aux faibles énergies impulsions  $q \leq 200 \text{ MeV}$ , c'est-à-dire à grande distance relative des quarks  $r = \frac{\hbar c}{q} \geq 1 \text{ fm}$ ,  $\alpha_{C_0} \geq 1$ . La constante de couplage  $\alpha_{C_0}$  augmente rapidement avec l'éloignement. Le potentiel de l'interaction forte devient approximativement linéaire à la façon d'un ressort :  $V(r) \approx \lambda r$  avec  $\lambda$  une constante de l'ordre de  $1 \text{ GeV} \times \text{fm}^{-1}$ . Cela reflète l'effet de confinement observé des quarks.

Aux grandes énergies impulsions  $q \gg 1 \text{ GeV}$ , c'est-à-dire aux faibles distances relatives  $r \ll 1 \text{ fm}$ , on a  $\alpha_{C_0} \ll 1$ . Cela fait apparaître les quarks comme quasi-libres. A la limite, on a  $\alpha_{C_0}(q^2 \rightarrow \infty) \rightarrow 0$ , c'est ce qu'on appelle communément la liberté asymptotique.

### VIII.3 Hypothèses pour un modèle de l'interaction forte avec des particules médiatrices non chargées

Après avoir évoqué succinctement quelques propriétés de la Chromodynamique quantique, on propose ici un modèle simple pour l'interaction forte qui s'inspire surtout de  $SU(2)_I$  (c'est-à-dire la théorie de Jauge de Yang-Mills sur l'interaction forte). Ce modèle s'inscrit également en recherche d'analogies avec les interactions électromagnétiques, hyper et faibles.

En particulier, on va proposer l'existence de particules médiatrices de type gluon  $G$  non porteuses de charge forte et porteuses d'un nombre quantique source champ, le nombre baryonique  $Ba$ .

### VIII.3.1 Hypothèses sur la charge forte et le groupe de rotations $SU(2)_{Co}$

La Chromodynamique quantique s'appuie sur le groupe de rotations  $SU(3)_{Couleurs}$ .

Par simplicité et par analogie avec :

- la théorie de Yang-Mills qui s'appuie sur  $SU(2)_I$  de charge forte  $(I, I^3)$ ,
- le Modèle électrofaible qui s'appuie sur  $SU(2)_T$  de charge faible  $(T, T^3)$ ,

on propose pour l'interaction forte un modèle qui s'appuie sur  $SU(2)_{Co}$  de charge forte de couleur  $(Co, Co^3)$ .

On pose une charge de couleur  $(Co, Co^3)$ , avec pour les fermions chargés forts des valeurs du type  $(Co, Co^3) = (\frac{1}{2}, \pm \frac{1}{2})$ .

#### Nota 1 sur le nombre de dimensions du groupe de rotations

Si on accepte l'hypothèse de relier équations sources champs et interaction, il n'y a pas de raison de différencier interaction forte et faible par le nombre de dimensions du groupe de rotations associé. On choisit ici par simplicité d'avoir les interactions forte et faible basées sur  $SU(2)$ . Mais après tout, ces interactions nucléaires à faible portée peuvent être basées sur  $SU(3)$ , voire sur  $SU(4)$ ,  $SU(5)$ ...

#### Nota 2 sur la charge de couleur des leptons

Les leptons doivent avoir  $(Co, Co^3) = (0,0)$ , puisqu'ils ne sont pas sujets à l'interaction forte.

### VIII.3.2 Hypothèses sur les particules médiatrices de l'interaction et sur le nombre quantique source champ transporté

A l'instar du photon  $\gamma$  qui est non chargé électriquement et qui transporte un nombre quantique source champ le spin  $S$ , on définit pour l'interaction forte des particules médiatrices, les gluons  $G$ , non chargés fort et porteuses du nombre quantique source champ  $Ba$ .

#### Nota sur le nombre baryonique

On reprendra aussi l'hypothèse proposée précédemment, que les quarks et les quarks composants des pentaquarks sont en fait des états excités des nucléons vis-à-vis du nombre baryonique, suivant l'interaction forte. On a pour les nucléons  $\frac{1}{Ba} = 1$ , pour les quarks  $\frac{1}{Ba} = 3$  et pour les quarks composants des pentaquarks  $\frac{1}{Ba} = 5$ .

### VIII.3.3 Hypothèses sur la charge forte de couleur $Co$

En s'inspirant de la relation de Gell-Mann Nishijima, on suggère que la charge forte de couleur se construise à partir des 3 nombres quantiques sources champs, autres que celui porté par la particule médiatrice.

Ainsi, on pose que la particule médiatrice, le gluon  $G$  porte un nombre baryonique  $Ba$ , et que la charge de couleur  $Co$  se construise à partir de  $S$ ,  $I$  et  $Ge$ .

On a une fonction  $f_{Co}$  avec :

$$(Co, Co^3) = f_{Co}((S, S^3), (I, I^3), Ge) \quad (5. 133)$$

**Nota**

Dans la théorie de Yang-Mills, la charge forte est identifiée à l'isospin  $(I, I^3)$  et est générateur de  $SU(2)_I$ . Dans le Modèle originel des quarks, la charge forte est identifiée aux saveurs  $u, d, s$  et est générateur de  $SU(3)_{\text{saveurs}}$ .

On retrouve dans  $u$  et  $d$  l'isospin  $(I, I^3)$  et dans  $s$  l'étrangeté  $St$ , c'est-à-dire  $Ge$ .

A vérifier expérimentalement, si pour l'interaction forte, à l'instar de l'interaction faible, il n'existe pas aussi une violation de parité, c'est-à-dire une charge forte différente suivant l'hélicité de la particule ? On aurait alors une charge forte fonction également du spin  $(S, S^3)$ .

**VIII.3.4 Hypothèses sur les courants forts**

Sur le modèle du courant électromagnétique  $j_Q^\mu$  qui transporte une charge électrique  $Q$ , du courant faible  $j_{T^a}^\mu$  qui transporte une charge faible  $T^a$  ou du courant hyper  $j_{Y_w}^\mu$  qui transporte une hypercharge faible  $Y_w$ , on définit un courant fort  $j_{Co^a}^\mu$  qui transporte une charge forte  $Co^a$ .

Pour expliciter ce courant, on reprend la parabole de Bohr. L'échange d'un nombre quantique source champ entre un fermion et une particule médiatrice porteuse de ce nombre quantique, génère un déplacement de charge  $X$  (électrique, hyper, faible ou forte) et donc un courant.

Dans l'autre sens, un courant ou une charge  $X$  en mouvement rayonne une onde particule médiatrice porteuse du nombre quantique source champ.

**Nota**

L'idée d'une masse en mouvement qui rayonne une onde gravitationnelle est quelque peu remise en cause par ces hypothèses sur les courants. En effet, on suppose ici que c'est seulement un courant électromagnétique  $j_Q^\mu$  (charge électrique en mouvement), un courant hyper  $j_{Y_w}^\mu$  (hypercharge faible en mouvement), un courant faible  $j_T^\mu$  (charge faible en mouvement) et un courant fort  $j_{Co}^\mu$  (charge forte en mouvement), qui rayonnent respectivement une onde particule photon  $\gamma$ , une onde particule boson  $B$ , une onde particule boson faible  $W$  et une onde particule gluon  $G$ .

On évoquera à nouveau cette question à la fin de ce mémoire, lorsqu'on abordera la force et l'interaction gravitationnelle.

**VIII.4 Application du modèle aux nucléons et quarks de 1<sup>ère</sup> génération****VIII.4.1 Partir de la théorie de Yang-Mills pour l'interaction forte**

On a proposé :

$$(Co, Co^3) = f_{Co}((S, S^3), (I, I^3), Ge) \quad (5. 134)$$

Si on reprend la théorie de Yang-Mills pour l'interaction forte, dans le cas des nucléons et des quarks de 1<sup>ère</sup> génération, on peut identifier la charge forte  $Co^3$  à l'isospin  $I^3$  :

$$Co^3 = I^3 \quad (5. 135)$$

**VIII.4.2 Diffusion : charge forte ( $Co, Co^3$ ) conservée lorsqu'on modifie  $Ba$** 

Lors du passage d'un proton  $p$  à un quark  $u$ , on a modification du nombre baryonique  $Ba$  et conservation de la charge forte identifiée à l'isospin :  $Co^3 = I^3 = \frac{1}{2}$ .

	Nombres sources champs				Charges			
	X	X		X			X	X
Conservé								
Modifié			X		X	X		
	$(S, S^3)$	$(I, I^3)$	$\frac{1}{Ba}$	$Ge$	électrique $Q=I^3+\frac{L_e}{2}+\frac{Ge}{2}$	hyper $\frac{Y_W}{2}=Q-T^3$	faible $(T, T^3)$	forte $(Co, Co^3)$
$p$ ↓	$(\frac{1}{2}, \pm\frac{1}{2})$	$(\frac{1}{2}, \frac{1}{2})$	1	0	+1	+1 +2	$(\frac{1}{2}, \frac{1}{2})$ (0,0)	$(\frac{1}{2}, \frac{1}{2})$
$u$	$(\frac{1}{2}, \pm\frac{1}{2})$	$(\frac{1}{2}, \frac{1}{2})$	3	0	$+\frac{2}{3}$	$+\frac{1}{3}$ $+\frac{4}{3}$	$(\frac{1}{2}, \frac{1}{2})$ (0,0)	$(\frac{1}{2}, \frac{1}{2})$

**Nota**

La charge faible ( $T, T^3$ ) est à priori conservée lorsqu'on passe de  $p$  à  $u$  alors qu'on souhaiterait dans le cas général qu'elle soit modifiée. A voir pourquoi.

Pour les nucléons et quarks gauchers de 1<sup>ère</sup> génération, la charge forte et la charge faible peuvent être toutes deux identifiées à l'isospin.

Lors du passage d'un neutron  $n$  à un quark  $d$ , on a modification du nombre baryonique  $Ba$  et conservation de la charge forte égale à l'isospin :  $Co^3 = I^3 = -\frac{1}{2}$ .

	Nombres sources champs				Charges			
	X	X		X			X ?	X
Conservé								
Modifié			X		X	X		
	$(S, S^3)$	$(I, I^3)$	$\frac{1}{Ba}$	$Ge$	électrique $Q=I^3+\frac{L_e}{2}+\frac{Ge}{2}$	hyper $\frac{Y_W}{2}=Q-T^3$	faible $(T, T^3)$	forte $(Co, Co^3)$
$n$ ↓	$(\frac{1}{2}, \pm\frac{1}{2})$	$(\frac{1}{2}, -\frac{1}{2})$	1	0	0	+1 0	$(\frac{1}{2}, -\frac{1}{2})$ (0,0)	$(\frac{1}{2}, -\frac{1}{2})$

$d$	$(\frac{1}{2}, \pm \frac{1}{2})$	$(\frac{1}{2}, -\frac{1}{2})$	$3$	$0$	$-\frac{1}{3}$	$+\frac{1}{3}$	$(\frac{1}{2}, -\frac{1}{2})$	$(\frac{1}{2}, -\frac{1}{2})$
						$-\frac{2}{3}$	$(0,0)$	

On a les diagrammes de Feynman type diffusion correspondants :


Figure 29 : passage d'un proton à un quark up, diffusion de la charge forte


Figure 30 : passage d'un neutron à un quark down, diffusion de la charge forte

**Nota**

On suppose ici pouvoir additionner les termes en  $\frac{1}{Ba}$  et non pas en  $Ba$ . C'est purement spéculatif et à vérifier expérimentalement.

**VIII.4.3 Annihilation : annulation de la charge forte  $Co^3$**

Pour un courant fort du type  $j_{Co^3}^\mu(n, p) = Co^3 n \gamma^\mu p$ , on calcule les nombres quantiques lors d'une annihilation :

	$j_{Co^3}^\mu(n, p)$	$n$	$p$	Total
<b>Charge forte</b>	$Co^3 = I^3$	$-\frac{1}{2}$	$+\frac{1}{2}$	$0$
<b>Nombres quantiques sources champs</b>	$\frac{1}{Ba}$	$1$	$1$	$2$
	$Ge$	$0$	$0$	$0$
	$I^3$	$-\frac{1}{2}$	$+\frac{1}{2}$	$0$

	$S^3$	$\pm \frac{1}{2}$	$\pm \frac{1}{2}$	0
--	-------	-------------------	-------------------	---


Figure 31 : annihilation de la charge forte

### Nota 1, sur les particules médiatrices $M^a$ non chargées

Dans ce mémoire, on cherche des particules médiatrices  $M^a$  non chargées analogues du photon  $\gamma$ , qui ne modifient pas la charge  $X^a$  du fermion, génèrent le déplacement de la charge  $X^a$  lors de l'échange d'un nombre quantique source champ, et créent un courant  $j_{X^a}^\mu$ .

On veut retrouver le théorème de Noether : une symétrie du système, c'est-à-dire une quantité conservée par transformation de Jauge globale, la charge  $X^a$ , implique l'existence d'un courant  $j_{X^a}^\mu$  conservé transportant la charge  $X^a$ .

A l'instar du photon  $\gamma$ , les gluons  $G^1, G^2, G^3$  proposés ici ne portent pas de charge forte  $Co^a$ ,  $a=1,2,3$ . Ils interagissent avec les fermions de charge forte  $Co^a$ , en échangeant des nombres baryoniques  $Ba$ .

Pour les interactions nucléaires, les gluons  $G^1, G^2, G^3$  sont les analogues des 3 bosons faibles  $W^1, W^2, W^3$ . Ces derniers ne portent pas de charge faible  $T^a$ ,  $a=1,2,3$ . Ils interagissent avec les fermions de charge faible  $T^a$ , en échangeant des nombres de génération  $Ge$ .

Les particules médiatrices non chargées associées aux groupes  $SU(n)$  avec  $n \geq 2$ , peuvent néanmoins régir entre elles via des termes du type  $g \varepsilon^{bca} A^{b\mu} A^{c\nu}$ , et s'échanger des nombres quantiques sources champs. Comme ces particules médiatrices ne possèdent pas de charge, leurs interactions ne peuvent générer de mouvements de charge  $X^a$ , c'est-à-dire des courants  $j_{X^a}^\mu$ .

### Nota 2, sur les particules médiatrices $M^\pm$ chargées

Les particules médiatrices  $M^\pm$  porteuses de charge  $X^a$ , qui peuvent augmenter ou diminuer la charge  $X^a$  d'un fermion de charge  $X^\pm$ , sont qualifiées d'opérateurs d'échelle. Elles ne sont pas ici présentées comme les réelles particules médiatrices de l'interaction, au sens qu'elles ne sont pas comme le photon, exemptes de charge.

Suivant la théorie de Yang-Mills de l'interaction forte, les pions  $\pi^+, \pi^-$  sont les particules médiatrices de type opérateur d'échelle de l'interaction forte, c'est-à-dire que ces pions sont porteurs

d'une charge forte et peuvent modifier de  $I^3$  la charge forte d'un nucléon, tout en conservant son nombre baryonique  $Ba$ .

Suivant le Modèle des quarks de l'interaction forte, les mésons chargés électriquement formés d'un quarks et d'un antiquarks (à choisir parmi les saveurs  $u$ ,  $d$  et  $s$ ) sont les particules médiatrices de type opérateur d'échelle de l'interaction forte, c'est-à-dire que ces mésons sont porteurs d'une charge forte et peuvent modifier la charge forte d'un baryon, tout en conservant son nombre baryonique  $Ba$ .

Suivant le Modèle électrofaible, les bosons faibles  $W^+$ ,  $W^-$  sont les particules médiatrices de type opérateur d'échelle de l'interaction faible, c'est-à-dire que ces bosons faibles sont porteurs d'une charge faible et peuvent modifier de  $T^3$  la charge faible d'un fermion gaucher, tout en conservant son nombre de génération (si l'on reste dans la même génération de quarks).

Pour l'interaction électromagnétique, l'analogie de ces particules médiatrices de type opérateur d'échelle qui modifient la charge d'une particule, n'est pas la particule médiatrice photon  $\gamma$ , mais plutôt les notions d'acide base ou d'oxydo-réduction qui modifient la charge électrique d'une particule ou d'un ensemble de particules, tout en conservant son nombre de spin  $S$ .

### VIII.5 Conclusion du chapitre

Dans les chapitres précédents, on a tenté de présenter davantage les interactions faible et hyper que l'on rencontre dans le Modèle électrofaible en analogie avec l'interaction électromagnétique. Dans ce chapitre, on a proposé un modèle simple d'interaction forte, en stricte analogie avec les interactions électromagnétique, hyper et faible, avec des particules médiatrices non chargées fort. En s'inspirant de la théorie de Yang-Mills sur l'interaction forte, on a proposé dans le cas des nucléons et quarks de 1<sup>ère</sup> génération, une charge forte  $Co^3$  égale à l'isospin  $I^3$ . Lors d'une diffusion avec passage d'un nucléon à un quark, on a souligné que la charge forte  $Co^3 = I^3 = \pm \frac{1}{2}$  est conservée et que le nombre baryonique  $Ba$  est modifié.

Dans le prochain chapitre, on va récapituler pour chaque interaction, l'équation source champ et le nombre quantique qu'on propose de lui associer.

## Chapitre IX Equations sources champs, nombres quantiques et interactions

### Objet du chapitre

Dans ce chapitre, on récapitule pour chaque équation source champ de la gravitation, son lien avec :

1. un nombre quantique source champ  $S^a$ ,  $I^a$ ,  $Ge$ ,  $Ba$ ,
2. une particule médiatrice portant le nombre quantique,
3. un fermion porteur d'une charge  $X$ ,
4. un échange du nombre quantique source champ entre la particule médiatrice et le fermion,
5. un déplacement de la charge  $X$ ,
6. une interaction.

### IX.1 Relation source champ de Broglie, spin $S$ , photon $\gamma$ , interaction électromagnétique

#### IX.1.1 Quantité échangée entre la particule médiatrice et le fermion : moment cinétique orbital ou moment cinétique de spin $S$

On propose d'associer le spin  $S$  à l'équation source champ de Broglie :

$$\frac{\hbar^z}{2} = \frac{1}{2} \frac{\vec{p}^x}{\vec{K}_{ty}^{1/x}}, \quad \frac{\hbar^x}{2} = \frac{1}{2} \frac{\vec{p}^y}{\vec{K}_{tx}^{1/y}}, \quad \frac{\hbar^y}{2} = \frac{1}{2} \frac{\vec{p}^z}{\vec{K}_{tx}^{1/z}} \quad (5.136)$$

#### Nota

Les 3 dimensions réelles ou 2 dimensions complexes de  $SU(2)_s$  sont ici liées aux 3 dimensions de l'impulsion  $\vec{p}$  dans l'Espace.

#### IX.1.2 Particule médiatrice, photon $\gamma$

Le photon  $\gamma$  est porteur d'un spin  $S$ . Ses trois autres nombres quantiques ( $I$ ,  $Ge$ ,  $Ba$ ) sont nuls.

Suivant la relation de Gell-Mann Nishijima  $Q = I^3 + \frac{Ba}{2} + \frac{Ge}{2}$ , sa charge électrique est nulle :  $Q = 0$ .

Le spin  $\frac{\hbar^z}{2} = \frac{1}{2} \frac{\vec{p}^x}{\vec{K}_{ty}^{1/x}}$  du photon  $\gamma$  se décompose en une impulsion  $\vec{p}^x$  et une longueur d'onde

$$\frac{1}{K_{ty}^{1/x}} = \frac{\lambda^x}{2\pi}.$$

Le photon  $\gamma$  possède une impulsion, une longueur d'onde, mais pas de masse.

#### Nota 1 sur la pulsation du photon

Pour un photon  $\gamma$  se propageant dans le vide à la vitesse  $c$ , on a  $v_g = \frac{\partial \Omega}{\partial K} = v_\phi = \frac{\Omega}{K} = c$ .

Si on connaît son vecteur d'onde  $K = \frac{p}{\hbar}$ , on peut facilement en déduire sa pulsation  $\Omega = Kc$ .

#### Nota 2 sur les bosons interprétés comme composés de 2 particules

A l'instar des bosons mésons composés d'un quark et d'un antiquark, il pourrait être intéressant d'imaginer que chaque particule médiatrice soit en fait composée de deux particules de type fermion, de valeurs opposées pour trois nombres quantiques sources champs et de même valeur pour le nombre quantique les caractérisant.

Par exemple, un photon  $\gamma$  pourrait être composé de :

Particule	Spin $S^3$	Isospin $I^3$	Génération $Ge$	Nombre baryonique $Ba$
$u_L$	$-\frac{1}{2}$	$+\frac{1}{2}$	0	$+\frac{1}{3}$
$\bar{u}_L$	$-\frac{1}{2}$	$-\frac{1}{2}$	0	$-\frac{1}{3}$
$\gamma$	-1	0	0	0

On retrouve des suggestions très similaires chez de nombreux physiciens. Par exemple, L. de Broglie propose lui-aussi d'interpréter le photon comme l'assemblage de 2 particules. Malgré l'aspect spéculatif d'une telle proposition, l'intérêt est de diminuer le nombre de particules élémentaires.

### IX.1.3 Particules sujettes à l'interaction électromagnétique

Les particules sujettes à l'interaction électromagnétique sont les fermions possédant un nombre de spin  $S^3$  demi-entier (positif ou négatif) et une charge électrique  $Q \neq 0$ .

En échangeant des spins  $S$  avec un photon  $\gamma$ , les fermions changent d'orbite. On a déplacement de la charge électrique  $Q$  et apparition d'un courant électromagnétique  $j_Q^\mu$ .

### IX.1.4 Exemples de réactions

On donne quelques réactions où intervient l'interaction électromagnétique :

- inversion du spin d'un électron (transition hyperfine), par exemple un électron d'hélicité gauche devient un électron d'hélicité droite (si même impulsion pour les 2 électrons),
- changement du niveau d'énergie d'un électron dans un atome (changement de son moment cinétique orbital et changement de son orbite),
- annihilation d'un électron et d'un positron de même spin avec production d'un photon  $\gamma$ .


Figure 32 : diffusion de la charge électrique, transition hyperfine


Figure 33 : annihilation de la charge électrique

### Nota sur la relation de Gell-Mann Nishijima et sur l'isospin

Suivant la relation de Gell-Mann Nishijima, on a :

$$Q = I^3 + \frac{Ba}{2} + \frac{Ge}{2} \quad (5.137)$$

Dans le cas où  $\frac{Ba}{2} + \frac{Ge}{2} = 0$ , on obtient :

$$Q = I^3 \quad (5.138)$$

On propose que l'isospin est le nombre quantique associé à l'équation source champ de Newton :

$$I^3 = -\frac{dp}{dt} \times \frac{\partial r}{\partial \hbar \Omega} \quad (5.139)$$

On obtient donc :

$$Q = -\frac{dp}{dt} \times \frac{\partial r}{\partial \hbar \Omega} \quad (5.140)$$

On retrouve l'expression du principe fondamental de la dynamique pour la force électrostatique :

$$\frac{dp}{dt} = -Q \frac{\partial \hbar \Omega}{\partial r} \text{ avec } \hbar \Omega = eA^t \quad (5.141)$$

## IX.2 Relation source champ de Newton, isospin $I$ , boson $B$ , interaction hyper

### IX.2.1 Quantité échangée entre la particule médiatrice et le fermion : isospin $I$

On propose d'associer l'isospin  $I$  à l'équation source champ de Newton :

$$\frac{\hbar^z}{2} = -\frac{1}{2} \left( \frac{d\vec{p}^x}{dt} \right)_{tx}^y \frac{\partial x}{\partial \bar{\Omega}_{xy}^{1/t}}, \quad \frac{\hbar^x}{2} = -\frac{1}{2} \left( \frac{d\vec{p}^y}{dt} \right)_{ty}^z \frac{\partial y}{\partial \bar{\Omega}_{yz}^{1/t}}, \quad \frac{\hbar^z}{2} = -\frac{1}{2} \left( \frac{d\vec{p}^z}{dt} \right)_{tz}^x \frac{\partial z}{\partial \bar{\Omega}_{zx}^{1/t}} \quad (5.142)$$

**IX.2.2 Particule médiatrice, le boson  $B$** 

Le photon  $B$  est porteur d'un isospin  $I$ . Par analogie avec le photon, ses trois autres nombres quantiques ( $S$ ,  $Ge$ ,  $Ba$ ) sont nuls et son hypercharge faible  $Y_w$  est nulle.

En plus de la relation de S. Glashow pour le Modèle électrofaible  $Q = T^3 + \frac{Y_w}{2}$ , on suppose une relation du type :

$$Y_w = f_Y((S, S^3), Ge, Ba) \quad (5. 143)$$

Le boson  $B$  possède une quantité de mouvement, une pulsation, mais pas de masse.

**Nota**

Bien que le boson  $B$  soit présent dans le Modèle électrofaible, il n'a pas encore été découvert expérimentalement. Il doit s'apparenter au photon  $\gamma$  au sens que tous deux possèdent une impulsion  $\vec{p}$  et aucune énergie massique  $m'c^2$ .

Néanmoins, le boson  $B$  est chargé électriquement via son isospin  $I$ . Il pourrait subir les effets d'un champ électrique. C'est lui qui « recueille » la charge électrique négative lors d'une désintégration  $\beta^-$  d'un neutron en un proton.

**IX.2.3 Particules sujettes à l'interaction hyper : fermions porteurs d'une hypercharge faible  $Y_w$  non nulle**

Par analogie avec le spin, les particules sujettes à l'interaction hyper sont les fermions possédant un isospin  $I$  demi-entier (positif ou négatif) et une hypercharge faible  $Y_w$  non nulle.

En échangeant des isospins  $I$  avec la particule médiatrice  $B$ , les fermions modifient leur orbite, tout en conservant constante leur hypercharge faible  $Y_w$  (invariance du principe fondamental de la dynamique de Newton). On observe le déplacement de l'hypercharge faible  $Y_w$  et l'apparition d'un courant hyper  $j_{Y_w}^\mu$ .

Par exemple, lors d'une désintégration  $\beta^-$ , en passant d'un neutron à un proton, il y a un changement d'orbite (pris au sens large) du nucléon, déplacement de l'hypercharge faible  $Y_w$  portée par le nucléon et apparition d'un courant hyper  $j_{Y_w}^\mu$ .

**IX.2.4 Exemple de réaction**

Désintégration  $\beta^-$ , avec passage d'un neutron gaucher à un proton gaucher (ou d'un quark  $d_L$  à un quark  $u_L$ ).


Figure 34 : diffusion de l'hypercharge faible

**Nota**

La conservation de l'hypercharge faible  $Y_W$  ne fonctionne que pour les fermions gauchers.

### IX.3 Relation source champ de Compton, nombre de génération $Ge$ , Bosons $W^a$ , interaction faible

#### IX.3.1 Quantité échangée entre la particule médiatrice et le fermion : nombre de génération $Ge$

On propose d'associer le nombre de génération  $Ge$  à l'équation source champ de Compton :

$$\hbar = -\left(\frac{d\vec{m}'c^2}{dx}\right)_y \frac{\partial t}{\partial \vec{K}_{xy}^{1/x}} \quad (5. 144)$$

#### IX.3.2 Particules médiatrices, les bosons faibles $W^1, W^2, W^3$

Les bosons faibles  $W^1, W^2, W^3$  sont porteurs du nombre de génération  $Ge$ .

Par analogie avec le photon, leurs trois autres nombres quantiques  $((S, S^3), (I, I^3), Ba)$  sont nuls et leur charge faible  $(T, T^3)$  est nulle.

Selon le Modèle électrofaible, on a une relation du type entre les 3 charges :

$$\frac{Y_W}{2} = Q - T^3 \quad (5. 145)$$

On propose également une relation du type :

$$(T, T^3) = f_T((S, S^3), (I, I^3), Ba) \quad (5. 146)$$

Les bosons faibles  $W^1, W^2, W^3$  possèdent une énergie massique  $p^t c = m^t c^2$  et une longueur d'onde  $\lambda = \frac{2\pi}{K}$ . Suivant les idées de H. Yukawa, leur énergie massique explique la faible portée de l'interaction faible.

**Nota, sur les réactions internes entre bosons faibles**

Même s'ils ne possèdent pas de charge faible  $T^a$ , les bosons faibles peuvent réagir entre eux via le terme  $g_T \mathcal{E}^{123} W^{1\mu} W^{2\nu}$ .

Puisqu'ils ne portent pas de charge faible  $T^a$ , les bosons faibles  $W^1, W^2, W^3$  ne génèrent pas de courants faibles  $j_{T^a}^\mu$  lors de leur déplacement.

### IX.3.3 Particules sujettes à l'interaction faible : fermions porteurs d'un charge faible $T^a$ non nulle

Les particules sujettes à l'interaction faible sont les fermions gauchers et les anti-fermions droitiers de charge faible  $T^a$  non nulle.

Les fermions droitiers et les anti-fermions gauchers ont une charge faible  $T^a$  nulle, ils ne sont pas sujets à l'interaction faible.

En échangeant des  $Ge$  avec la particule médiatrice, les fermions gauchers changent « d'orbite » tout en conservant constante leur charge faible  $T^a$ . On observe un déplacement de la charge faible  $T^a$  et l'apparition d'un courant faible  $j_{T^a}^\mu$ .

### IX.3.4 Exemple de réaction

Désintégration du kaon :  $K^+(u\bar{s}) \rightarrow \pi^+(u\bar{d}) + \nu + \bar{\nu}$


Figure 35 : diffusion de la charge faible

## IX.4 Relation source champ d'Einstein, nombre baryonique $Ba$ , gluons $G^a$ , interaction forte

### IX.4.1 Quantité échangée entre la particule médiatrice et le fermion : nombre baryonique $Ba$

On propose d'associer le nombre baryonique à l'équation source champ d'Einstein :

$$\hbar = \frac{\bar{m}' c^2}{\bar{\Omega}_{xy}^{1/t}} \quad (5.147)$$

### IX.4.2 Particules médiatrices, les gluons $G^1, G^2, G^3$

Les gluons  $G^1, G^2, G^3$  sont porteurs du nombre baryonique  $Ba$ .

Par analogie avec le photon, leurs trois autres nombres quantiques  $((S, S^3), (I, I^3), Ge)$  sont nuls et leurs charge forte  $Co$  est nulle.

On suppose une relation du type :

$$(Co, Co^3) = f_{Co}((S, S^3), (I, I^3), Ge) \quad (5. 148)$$

Les gluons  $G^1, G^2, G^3$  possèdent une énergie massique et une pulsation.

#### IX.4.3 Particules sujettes à l'interaction forte : hadrons portant une charge forte non nulle

Les particules sujettes à l'interaction forte sont les hadrons, qui possèdent une charge forte non nulle.

#### IX.4.4 Exemple de réaction

Un proton  $p$  se transforme en quark  $u$ .


Figure 36 : diffusion de la charge forte

### IX.5 Charges fonctions de 3 nombres quantiques sources champs

Récapitulons maintenant les arguments que l'on a évoqués dans ce mémoire, pour exprimer chaque charge en fonction des 3 nombres quantiques sources champs autres que celui porté par la particule médiatrice de l'interaction concernée.

#### IX.5.1 Charge électrique $Q = f_Q((I, I^3), Ba, Ge)$ ?

On a la relation de Gell-Mann Nishijima :

$$Q = I^3 + \frac{Ba}{2} + \frac{Ge}{2} \text{ où on retrouve } I^3, Ba \text{ et } Ge \quad (5. 149)$$

On a proposé une relation analogue pour les leptons :

$$Q = I^3 - \frac{L_e}{2} + \frac{Ge}{2} \quad (5. 150)$$

On s'attend néanmoins à une fonction  $f_Q$  plus complexe qu'une simple somme puisqu'on additionne des termes de nature différente avec d'un côté  $I^3$ , de l'autre  $Ba, L_e$  et  $Ge$ .

**Nota sur le spin**

La charge électrique  $Q$  n'est pas fonction du spin  $(S, S^3)$ , puisque ce dernier n'est pas modifié lorsqu'on passe de la matière à l'antimatière.

### IX.5.2 Charge forte $(Co, Co^3) = f_{Co}((S, S^3), (I, I^3), Ge)$ ?

Dans la théorie de Yang-Mills, la charge forte est identifiée à  $(I, I^3)$ .

Dans le Modèle des quarks, la charge forte est identifiée à  $(I, I^3) \times Ge$ .

Comme on l'a évoqué, à vérifier expérimentalement, si pour l'interaction forte, à l'instar de l'interaction faible, il n'existe pas aussi une charge forte différente suivant l'hélicité de la particule ?

On aurait alors une charge forte fonction également du spin  $(S, S^3)$ .

#### Nota 1 sur le nombre baryonique

La charge forte  $(Co, Co^3)$  ne semble pas fonction du nombre baryonique  $Ba$ . Dans le Modèle des quarks, les nucléons et les quarks ont même charge forte et un nombre baryonique différent.

#### Nota 2 sur le pion $\pi^0$ portant une charge forte fonction du spin ?

Dans la théorie de Yang-Mills, le pion  $\pi^0$  porte une charge forte et peut modifier la charge forte d'une particule. Le pion  $\pi^0$  possède un spin nul. Néanmoins, puisque  $\pi^0$  est neutre électriquement, la charge forte qu'il porte, devrait être fonction du spin, le seul nombre quantique source champ non chargé électriquement.

### IX.5.3 Charge faible $(T, T^3) = f_T((S, S^3), (I, I^3), Ba)$ ?

Dans l'interaction faible, on note une violation de parité qui s'explique par une charge faible différente suivant l'hélicité de la particule. On a donc une charge faible fonction du spin  $(S, S^3)$ .

Pour les baryons et les leptons gauchers de 1<sup>ère</sup> génération, la charge faible est identifiée à  $(I, I^3)$ .

On n'a pas apporté d'arguments en faveur d'une charge faible fonction de  $Ba$  ou de  $L_e$ .

Lors du passage de la matière à l'antimatière,  $T^3$  et  $Ba$  s'inversent tous les deux.

#### Nota 1 sur le nombre de génération

Contrairement à l'isospin  $(I, I^3)$ , la charge faible  $(T, T^3)$  reste identique quelle que soit la génération  $Ge$  de la particule. La charge faible  $(T, T^3)$  n'est pas donc à priori fonction de  $Ge$ .

Par contre, lors du passage de la matière à l'antimatière,  $T^3$  et  $Ge$  s'inversent tous les deux. Par exemple, lorsqu'on passe du quark  $c$  au quark  $\bar{c}$ .

#### Nota 2 sur le boson $Z^0$

Dans le Modèle électrofaible, le boson  $Z^0$  porte une charge faible et peut modifier la charge faible d'une particule. Contrairement au pion  $\pi^0$ , le boson  $Z^0$  possède un spin non nulle égale à 1. Puisque le boson  $Z^0$  est neutre électriquement, la charge faible qu'il porte, devrait être fonction du spin, le seul nombre quantique source champ non chargé électriquement.

### IX.5.4 Hypercharge faible $Y_w = f_Y((S, S^3), Ba, Ge)$ ?

L'hypercharge faible est différente suivant l'hélicité de la particule. On a donc une hypercharge faible fonction du spin  $(S, S^3)$ .

Pour les quarks et leptons gauchers de 1<sup>ère</sup>, 2<sup>ème</sup> et 3<sup>ème</sup> génération (ainsi que pour leurs antiparticules), on peut poser :

$$Ba - L_e = Y_W \quad (5.151)$$

L'hypercharge faible est donc fonction de  $Ba$  et de  $L_e$ .

Contrairement à l'hypercharge  $Y$ , l'hypercharge faible  $Y_W$  reste identique quelle que soit la génération  $Ge$  de la particule. On n'a pas apporté d'arguments en faveur d'une hypercharge faible fonction de  $Ge$ .

Par contre, lors du passage de la matière à l'antimatière,  $Y_W$  et  $Ge$  s'inversent tous les deux.

#### Nota sur l'isospin

Lorsque  $I^3$  varie, l'hypercharge faible  $Y_W$  reste constante. L'hypercharge faible  $Y_W$  n'est donc pas a priori fonction de  $(I, I^3)$ .

### IX.5.5 Série de remarques et de questionnements sur les charges $X$

#### Nota 1, inversion ou modification d'une charge $X$ , conservation du nombre quantique source champ associé

Lors d'une transformation où une charge  $X$  est modifiée, le nombre quantique source champ associé à l'interaction correspondante doit être conservé.

Pour l'interaction électromagnétique, lorsqu'on passe par exemple d'un électron  $e$  à un antiélectron  $\bar{e}$  (inversion de la charge électrique  $Q$ ), le spin  $S^3$  est conservée. Cela correspond au courant électromagnétique  $\bar{e}\gamma^\mu e$ .

Pour l'interaction forte, lorsqu'on passe par exemple d'un neutron  $n$  à un proton  $p$  (inversion de la charge forte  $Co^3 = I^3$ ), le nombre baryonique  $Ba$  est conservé. Cela correspond au courant fort  $n\gamma^\mu p$ .

Pour l'interaction hyper, lorsqu'on passe par exemple d'un antiquark  $\bar{u}_L$  à un quark  $d_L$  (inversion de l'hypercharge faible  $Y_W$ ), l'isospin  $I^3$  est conservé. Cela correspond au courant hyper  $\bar{u}_L\gamma^\mu d_L$  (contribution au courant faible chargé dans le Modèle électrofaible).

Observons que cela fonctionne moins bien pour l'interaction faible. Lorsqu'on passe d'un antiquark  $\bar{s}_L$  à un quark  $d_L$  (inversion de la charge faible  $T^3$ ),  $Ge$  n'est pas conservé puisqu'il passe de 1 à 0. Cela correspond au courant faible  $\bar{s}_L\gamma^\mu d_L$  (contribution au courant faible neutre dans le Modèle électrofaible).

Par contre, cela fonctionne pour les nucléons et quarks de 1<sup>ère</sup> génération. Lorsqu'on passe d'un neutron  $n_L$  à un proton  $p_L$  ou d'un quark  $d_L$  à un quark  $u_L$  (inversion de la charge faible  $T^3 = I^3$ ), le nombre de génération  $Ge$  est conservé.

#### Nota 2 sur les groupes $SU(n)$

On observe que :

- lorsque le nombre quantique source champ est générateur de  $SU(2)$ , sa charge correspondante est générateur de  $U(1)$ ,
- lorsque le nombre quantique source champ est générateur de  $U(1)$ , sa charge correspondante est générateur de  $SU(2)$ .

On dresse le tableau synthétique ci-dessous :

	Equations sources champs à vecteur d'onde	Equations sources champs à pulsation
<b>Equations sources champs à impulsion</b>	$\frac{\hbar^z}{2} = \frac{1}{2} \frac{\vec{p}^x}{\vec{K}_{ty}^{1/x}}$ Spin $(S, S^3)$ générateur de $SU(2)_S$ Charge électrique $Q$ générateur de $U(1)_Q$	$\frac{\hbar^z}{2} = -\frac{1}{2} \left( \frac{d\vec{p}^x}{dt} \right)_{tx}^y \frac{\partial x}{\partial \vec{\Omega}_{xy}^{1/t}}$ Isospin $(I, I^3)$ générateur de $SU(2)_I$ Hypercharge faible $Y_W$ générateur de $U(1)_{Y_W}$
<b>Equations sources champs massiques</b>	$\hbar = -\left( \frac{d\vec{m}' c^2}{dx} \right)_{xt}^y \frac{\partial t}{\partial \vec{K}_{ty}^{1/x}}$ Génération $Ge$ générateur de $U(1)_{Ge}$ Charge faible $(T, T^3)$ générateur de $SU(2)_T$	$\hbar = \frac{\vec{m}' c^2}{\vec{\Omega}_{xy}^{1/t}}$ Nombre baryonique $Ba$ générateur de $U(1)_{Ba}$ Charge forte $(Co, Co^3)$ générateur de $SU(2)_{Co}$ (ou de $SU(3)_{Co}$ ?)

Cela va dans le sens des relations charges  $X$  fonctions des nombres quantiques sources champs, que l'on a proposées. On a une charge  $X$  générateur de  $SU(n)$  lorsque 2 nombres quantiques dont elle est fonction, sont générateurs de  $SU(n)$ .

$$Q = f_Q((I, I^3), Ba, Ge) \quad (5.152)$$

$$Y_W = f_Y((S, S^3), Ba, Ge) \quad (5.153)$$

$$(T, T^3) = f_T((S, S^3), (I, I^3), Ba) \quad (5.154)$$

$$(Co, Co^3) = f_{Co}((S, S^3), (I, I^3), Ge) \quad (5.155)$$

### Nota 3, charge en mouvement = rayonnement d'une onde progressive

Pour l'interaction électromagnétique, une charge électrique en mouvement accéléré rayonne une onde progressive électromagnétique (photon  $\gamma$  portant un spin  $S$  suivant une autre représentation du phénomène). Cette onde s'interprète comme les variations dans l'Espace-Temps d'un champ électromagnétique se déplaçant à la vitesse  $c$  dans le vide.

Suivant une analogie entre les 4 interactions, une charge électrique  $Q$ , une hypercharge faible  $Y_W$ , une charge faible  $T$ , une charge forte  $Co$  en mouvement (les courants  $j_Q^\mu$ ,  $j_Y^\mu$ ,  $j_T^\mu$ ,  $j_{Co}^\mu$ ) rayonnent respectivement une onde progressive électromagnétique (photon  $\gamma$  portant un spin  $S$ ), une onde progressive hyper (boson  $B$  transportant un isospin  $I$ ), une onde progressive faible (bosons  $W$  transportant un  $Ge$ ), une onde progressive forte (gluons  $G$  transportant un  $Ba$ ).

Ces ondes s'interprètent comme les variations dans l'Espace-Temps respectivement d'un champ électromagnétique, d'un champ hyper, d'un champ faible, d'un champ fort se déplaçant (à vérifier que ce soit à la vitesse  $c$  dans le vide).

**Nota 4, sur des équations sources champs**

Dans le 3<sup>ème</sup> mémoire, on a proposé des équations sources champs pour la gravitation en analogie avec les équations sources champs de Maxwell fondées sur la charge électrique. A voir s'il existe également des équations sources champs pour les 3 autres charges (faible, forte et hyper) ?

**Nota 5, comment effectuer le lien entre le champ (ou le potentiel) représentant la particule médiatrice et la quantité quantique source champ transportée par la particule médiatrice ?**

En Electrodynamique quantique relativiste, le lien entre le champ électromagnétique, le photon et le spin  $S$  est l'un des fondamentaux de la théorie.

Néanmoins, le spin n'apparaît pas dans la transformation de Jauge de la fonction d'onde :  $\psi \rightarrow \psi' = \exp(i e Q \alpha(x)) \psi$ , ni dans la dérivée covariante :  $\partial_\mu \rightarrow D_\mu = \partial_\mu + i q Q A^\mu$ , ni dans le lagrangien :  $L = \bar{\psi} (i \gamma^\mu \partial_\mu - m) \psi + e \bar{\psi} \gamma^\mu \psi A^\mu$ .

Le lien n'est donc à priori pas si évident entre le champ électromagnétique et le spin  $S$ .

Il en est de même pour les 3 autres interactions, où il n'y a pas de lien évident entre :

- le champ ou le potentiel représentant la particule médiatrice (ainsi que la transformation de Jauge et le terme d'interaction),
- le nombre quantique source champ transporté par la particule médiatrice.

C'est d'ailleurs pour cela que le Modèle standard n'associe pas le boson  $B$ , les bosons  $W^1, W^2, W^3$ , et les gluons  $G^1, G^2, G^3$  respectivement à  $I^a, Ge$  et  $Ba$ .

Dans le modèle de l'électron de Bohr, le lien entre le moment cinétique  $\sigma = r m v = \hbar$  et l'énergie potentielle électrostatique  $E_p = e A^t = -\frac{e^2}{4\pi\epsilon_0 r}$  (en quelque sorte, le lien entre le spin et le champ électromagnétique) se fait via le principe fondamental de la dynamique de Newton. On a :

$$m \frac{v^2}{r} = \frac{e^2}{4\pi\epsilon_0 r^2} \text{ et } \sigma = r m v = \hbar \quad (5.156)$$

$$r m v \times v = \frac{e^2}{4\pi\epsilon_0} \quad (5.157)$$

On obtient l'expression de la vitesse de l'électron :

$$\hbar \times v = \frac{e^2}{4\pi\epsilon_0} \quad (5.158)$$

Ainsi que la constante de couplage électromagnétique :

$$\alpha_Q = \frac{e^2}{4\pi\epsilon_0 \hbar c} \quad (5.159)$$

A voir donc, pour les 4 interactions, comment obtenir un lien général entre :

- le champ représentant la particule médiatrice,
- la quantité quantique source champ transportée par la particule médiatrice ?

### IX.6 Etapes de la parabole de Bohr pour les 4 interactions

Dans le tableau ci-dessous, on synthétise les étapes de l'effet d'Einstein et de la parabole de Bohr pour les 4 interactions ( $a = 1,2,3$ ).

Etapes	Interaction électromagnétique	Interaction hyper	Interaction faible	Interaction forte
<b>1- La particule médiatrice <math>M</math> et la quantité source champ qu'il transporte</b>	Un photon $\gamma$ porteur de spin $S^a$ (quantité neutre électriquement)	Un boson $B$ porteur d'isospin $I^a$ (quantité chargée électrique)	Un boson $W$ porteur de nombre de génération $Ge$ (quantité chargée électrique)	Un gluon $G$ porteur de nombre baryonique $Ba$ (quantité chargée électrique)
<b>2- Le fermion porteur d'une charge <math>X</math></b>	Un fermion porteur de charge électrique $Q$	Un fermion porteur d'hypercharge faible $Y_w$	Un fermion gaucher porteur de charge faible $T^a$	Un hadron porteur de charge forte $Co^a$
<b>3- Echange de la quantité source champ entre la particule médiatrice et le fermion</b>	Echange de spin $S^a$ entre le photon et l'électron	Echange d'isospin $I^a$ entre le boson $B$ et le fermion	Echange de nombre de génération $Ge$ entre le boson $W$ et le fermion gaucher	Echange de nombre baryonique $Ba$ entre le gluon $G$ et le hadron
<b>4- Exemples de réactions observées</b>	Changement du niveau d'énergie de l'électron Transition hyperfine	Passage d'un neutron $n$ à un proton $p$ , par exemple lors d'une désintégration $\beta^-$ Changement de saveurs pour le quark ou le lepton de même génération	Changement de générations du fermion, par exemple lors d'une désintégration $\beta$ à courant neutre (passage d'un quark $\bar{s}$ à un quark $\bar{d}$ )	Passage du nucléon $p$ à un quark $u$ , ou à un quark composant d'un pentaquark
<b>5- Charge conservée lors de la réaction</b>	$Q$ conservée lors de la transition hyperfine, $e_R$ et $e_L$ ont même $Q$	$Y_w$ conservée lors de la désintégration $\beta^-$ , $n_L$ et $p_L$ ont même $Y_w$	$T^a$ conservée lors du changement de générations, $\bar{s}$ et $\bar{d}$ ont même $T^a$	$Co^a$ conservée lors du changement baryonique, $p$ et $u$ ont même $Co^3 = I^3$

<b>6- Effet, apparition d'un courant, observation de l'interaction</b>	Déplacement de la charge électrique $Q$ Courant électromagnétique $j_Q^\mu$	Déplacement de l'hypercharge faible $Y_W$ Courant hyper $j_{Y_W}^\mu$	Déplacement de la charge faible $T^a$ Courant faible $j_{T^a}^\mu$	Déplacement de la charge forte $C^a$ Courant fort $j_{C^a}^\mu$
--	--	--	---	--

**Nota 1, sur les 2 sens de la parabole**

Comme on l'a déjà évoqué, les étapes de la parabole de Bohr fonctionnent dans l'autre sens. C'est-à-dire un courant de charge  $X$  rayonne une onde particule transportant un nombre quantique source champ.

**Nota 2, définition d'une interaction**

La notion d'interaction est directement liée au déplacement de la charge  $X$  associée à l'interaction. Suite à l'échange d'un nombre quantique source champ porté par une particule médiatrice, on observe une interaction lorsqu'on a déplacement d'une charge  $X$  fonction des nombres quantiques sources champs autres que celui porté par la particule médiatrice.

Par exemple, un photon  $\gamma$  peut échanger des spins. Par contre, il n'y a pas de déplacement de la charge  $Q$ , puisque la sienne est nulle. Un photon  $\gamma$  n'est donc pas sujet à l'interaction électromagnétique.

**IX.7 Conclusion du chapitre**

Dans ce chapitre, on a récapitulé les analogies développées tout au long de ce mémoire entre les 4 interactions. On a listé les arguments en faveur d'une charge  $X$  fonction des 3 nombres quantiques sources champs autres que celui porté par la particule médiatrice. On a rappelé comment l'effet d'Einstein et la parabole de Bohr pourraient s'appliquer à chaque interaction.

Dans le prochain chapitre, on va s'intéresser à nouveau aux ondes gravitationnelles et à l'interaction gravitationnelle.

## Chapitre X Réflexions sur l'interaction gravitationnelle

### Objet du chapitre

On examine les liens entre les 4 interactions quantiques que l'on vient d'évoquer et une hypothétique interaction gravitationnelle quantique.

### X.1 Appliquer l'effet d'Einstein et la parabole de Bohr à une éventuelle interaction gravitationnelle quantique

#### X.1.1 Préambule

Dans les chapitres précédents, on a décrit 4 interactions : électromagnétique, hyper, faible et forte. Par ailleurs, il existe une autre célèbre interaction : l'interaction gravitationnelle, interaction qui au niveau quantique reste hypothétique. En effet, celle-ci n'est pas confirmée par l'expérience et ne fait d'ailleurs pas partie du Modèle standard. Par exemple, on ne trouve aucune trace de l'équation source champ Gauss gravitation et de la constante gravitationnelle  $G$  dans le mécanisme BEH attribuant une masse aux fermions.

#### Nota

Si on ne retrouve pas le champ gravitationnel  $Gr$ , l'équation source champ Gauss gravitation et la constante gravitationnelle  $G$  en Physique des particules, la masse est par contre omniprésente en tant que composante temporelle du quadrivecteur énergie impulsion :  $(p^t c = \gamma mc^2, p^x, p^y, p^z)$ .

Dans ce chapitre, on va examiner si l'interaction hyper et l'interaction électromagnétique peuvent être rapprochées de l'interaction gravitationnelle, puisque ces interactions ont toutes trois une portée infinie.

Soulignons préalablement que les notions de force gravitationnelle développée au 17<sup>ème</sup> siècle par I. Newton, puis de champ gravitationnel développé au 19<sup>ème</sup> siècle sous l'influence de M. Faraday, sont finalement des notions assez différentes d'une hypothétique interaction gravitationnelle quantique, qui suppose la présence de particules médiatrices et l'échange de quantités quantifiées.

#### Nota

L'interaction faible et l'interaction forte ne sont elles-mêmes pas des forces, au sens qu'elles n'interviennent pas dans le principe fondamental de la dynamique de Newton. A l'instar de l'interaction électromagnétique, elles possèdent néanmoins une énergie d'interaction. Pour l'interaction électromagnétique, cette énergie d'interaction est justement égale à une énergie potentielle généralisée, dont on peut faire dériver via l'équation d'Euler Lagrange les forces électriques et magnétiques.

#### X.1.2 Le gravospin et le graviton

Si on généralise l'effet d'Einstein et la parabole de Bohr à une interaction gravitationnelle quantique, on a :

- un nombre quantique qu'on pourrait appeler le gravos ou le gravospin,
- des particules médiatrices, les gravitons qui porteraient ce gravospin,
- des particules de type fermion porteuses d'une charge : en l'occurrence une masse, et d'un gravospin qui peut s'inverser,
- une réaction entre particules qui consiste en un échange de gravospins entre un graviton et un fermion,
- une inversion du gravospin du fermion provoquant un déplacement du fermion, ce dernier conservant constante sa masse au cours de ce déplacement,
- un courant massique  $j_m^\mu$ .

On aurait un équivalent à l'effet photo-électrique d'A. Einstein, ce serait l'effet graviton - courant massique.

### Nota

A l'inverse, un courant massique  $j_m^\mu$ , c'est-à-dire une masse en mouvement, pourrait générer une onde gravitationnelle de gravitons transportant des gravospins.

Dans les prochains paragraphes, on va suggérer que ces hypothétiques gravospin et gravitons n'existent pas, au sens que l'on retrouve le courant massique  $j_m^\mu$  de la parabole de Bohr, à la fois dans l'interaction hyper et dans l'interaction électromagnétique.

En effet, dans certains cas, lors d'une inversion du spin ou de l'isospin, on a un changement d'orbite, déplacement d'une particule, une masse qui reste constante au cours du déplacement, et donc bien un courant massique tel qu'on le souhaite.

## X.2 Peut-on voir l'interaction électromagnétique et l'interaction hyper comme des contributions à l'interaction gravitationnelle ?

### X.2.1 Etude des charges

On rappelle les relations qu'on a proposées, donnant les 4 charges en fonction des 4 nombres quantiques sources champs :

$$Q = f_Q((I, I^3), Ba, Ge) \quad (5.160)$$

$$Y_W = f_Y((S, S^3), Ba, Ge) \quad (5.161)$$

$$(T, T^3) = f_T((S, S^3), (I, I^3), Ba) \quad (5.162)$$

$$(Co, Co^3) = f_{Co}((S, S^3), (I, I^3), Ge) \quad (5.163)$$

On note que la charge  $Q$  et l'hypercharge faible  $Y_W$  sont les charges les plus massiques, au sens qu'elles sont à la fois fonctions des 2 nombres quantiques sources champs à énergie massique  $m^t c^2$  :  $Ba$  et  $Ge$ .

Les courants  $j_Q^\mu$  et  $j_Y^\mu$  peuvent tous deux s'interpréter comme des courants transportant des énergies massiques, c'est-à-dire des déplacements de masse sous l'effet d'un champ électromagnétique et d'un champ hyper.

Ces phénomènes font penser à la modification du mouvement d'un corps massique sous l'effet d'un champ gravitationnel, c'est-à-dire à la force gravitationnelle.

### X.2.2 Etude de transitions

Dans le cas de l'interaction électromagnétique, lors d'une inversion de spin  $S$ , on a par exemple déplacement d'un proton ou d'un électron (avec conservation de la masse de la particule lors du déplacement).

On a déplacement d'une charge électrique, mais aussi d'une masse car proton et électron sont des particules massiques.

Dans le cas de l'interaction hyper, lors de la désintégration  $\beta^-$  d'un neutron en proton avec l'inversion de l'isospin  $I^3$ , on a déplacement du nucléon avec une quasi conservation de la masse (le neutron possède à priori une masse très légèrement supérieure au proton).

On a déplacement de l'hypercharge faible  $Y_W$ , mais pas de la charge électrique  $Q$ . Pour une conservation globale de la charge électrique, on admet que le boson  $B$  est chargé électriquement.

A noter que pour les leptons, cela fonctionne moins bien. Si on admet que le passage d'un neutrino à un électron correspond à une inversion de l'isospin  $I^3$ , on a un déplacement du lepton. Cependant, la masse n'est pas conservée, puisque le neutrino possède une masse bien plus petite (voire nulle) que l'électron.

### X.2.3 Désintégration $\beta^-$ , cas des particules gauchères du noyau de 1<sup>ère</sup> génération (lorsque $T^3 = I^3$ )

On rappelle la relation de S. Glashow donné dans le Modèle électrofaible :

$$\frac{Y_W}{2} = Q - T^3 \quad (5.164)$$

Pour les particules gauchères de 1<sup>ère</sup> génération, on note que la charge faible  $T^3$  est égale à l'isospin  $I^3$ . En substituant  $I^3$  à  $T^3$ , on obtient :

$$\frac{Y_W}{2} = Q - I^3 \quad (5.165)$$

Lors du passage d'un proton  $p_L$  à un neutron  $n_L$ , on peut interpréter la relation  $\frac{Y_W}{2} = Q - I^3$  de la façon suivante :

	$p_L \rightarrow n_L$	
$I^3$	$(+\frac{1}{2}) \rightarrow (-\frac{1}{2})$	L'isospin $I^3$ s'inverse lorsqu'on passe de $p_L$ à $n_L$ , cela génère le déplacement de l'hypercharge faible $Y_W$ .
$Y_W$	$(+1) \rightarrow (+1)$ Conservation de l'hypercharge faible. La charge $Y_W$ « colle » au nucléon.	L'hypercharge faible $Y_W$ se déplace et reste constante lorsqu'on passe de $p_L$ à $n_L$ de masse similaire (la force gravitationnelle a pour effet le déplacement d'une masse qui reste constante. Rapprocher dans ce cas $Y_W$ et masse).
$Q$	$(+1) \rightarrow (0)$	La charge électrique ne se déplace pas lorsqu'on passe de $p_L$ à $n_L$ .

### X.2.4 Transition hyperfine

On a dans le tableau ci-dessus l'analogie pour l'interaction électromagnétique et le passage d'un électron  $e_L$  à un électron  $e_R$ .

	$e_L \rightarrow e_R$	
--	-----------------------	--

$S^3$	$(-\frac{1}{2}) \rightarrow (+\frac{1}{2})$	Le spin s'inverse lorsqu'on passe de $e_L$ à $e_R$ , cela génère un changement d'orbite de l'électron et le déplacement de la charge électrique $Q$ .
$Q$	$(-1) \rightarrow (-1)$ Conservation de la charge électrique. La charge $Q$ « colle » à l'électron.	La charge électrique $Q$ se déplace et reste constante lorsqu'on passe de $e_L$ à $e_R$ (la force électromagnétique a pour effet le déplacement d'une charge électrique qui reste constante.). On a également déplacement d'une masse qui reste constante, puisque $e_L$ et $e_R$ ont même masse.
$Y_W$	$(-1) \rightarrow (-2)$	L'hypercharge faible $Y_W$ ne se déplace pas lorsqu'on passe de $e_L$ à $e_R$ .

Pour l'interaction hyper (et pour les particules gauchères du noyau de 1<sup>ère</sup> génération), on a :

$$\frac{Y_W}{2} = Q - I^3 \quad (5.166)$$

L'hypercharge faible est fonction de la charge électrique et de la quantité transportée par le boson  $B$ .

Pour l'interaction électromagnétique (et pour les électrons  $e_L$  et  $e_R$ ), la relation analogue est :

$$\frac{Q}{2} = Y_W + 1 + S^3 \quad (5.167)$$

La charge électrique est fonction de l'hypercharge faible et de la quantité transportée par le photon  $\gamma$ .

### X.2.5 Contribution à l'énergie massique de $Q$ et $Y_W$

Les électrons  $e_L$  et  $e_R$  ont une même masse (ou énergie massique  $m'c^2$ ). La contribution à l'énergie massique de  $e_L$  et  $e_R$  apparait essentiellement due à la charge électrique qui reste constante lorsqu'on passe de  $e_L$  et  $e_R$ . Cela se vérifie lorsqu'on examine le neutrino  $\nu_{eL}$ , l'analogue de l'électron  $e_L$  pour l'hypercharge faible ( $Y_W = -1$ ), mais pour lequel la charge électrique  $Q$  est nulle. La masse du neutrino  $\nu_{eL}$  est très petite (voire nulle).

Par contre, pour les nucléons  $n_L$  et  $p_L$ , la situation est différente. Lorsqu'on examine le neutron  $n_L$ , l'analogue du proton  $p_L$  pour l'hypercharge faible ( $Y_W = 1$ ), mais pour lequel la charge électrique  $Q$  est nulle, sa masse est légèrement plus importante que celle du proton. La contribution à l'énergie massique de  $n_L$  et  $p_L$  apparait essentiellement due à l'hypercharge faible  $Y_W$ , qui reste constante lorsqu'on passe de  $n_L$  et  $p_L$ .

### X.2.6 Cas des interactions forte et faible

Lors d'une interaction forte fermion - gluon  $G$ , avec échange de  $Ba$  et modification du  $Ba$  du fermion, on n'observe pas de conservation de la masse du fermion lors de son « déplacement » de nucléon à quark. Les quarks de  $Ba = \frac{1}{3}$  ont par exemple une masse bien plus petite que les nucléons correspondants de  $Ba = 1$ .

Il n'y a donc pas de rapprochement possible avec une interaction gravitationnelle et un courant massique qui se conserve lors du « déplacement » du fermion de nucléon à quark.

Il en est de même pour une interaction faible fermion - boson  $W$  avec échange du nombre de génération  $Ge$ . On n'observe pas une conservation de la masse du quark lorsque celui-ci passe de la 1<sup>ère</sup> génération à la 2<sup>ème</sup> génération. Un quark de 1<sup>ère</sup> génération est beaucoup moins massif qu'un quark de 2<sup>ème</sup> génération.

Les contributions à l'interaction gravitationnelle semblent donc essentiellement provenir de l'interaction électromagnétique et de l'interaction hyper.

#### **Nota sur les ondes gravitationnelles**

Si on suppose qu'un courant massif rayonne une onde gravitationnelle, et que les interactions électromagnétiques et hyper sont toutes deux des contributions à l'interaction gravitationnelle et donc à l'existence d'un courant massif, les ondes électromagnétiques et hyper doivent toutes deux être des contributions aux ondes gravitationnelles.

#### **X.2.7 Trouver expérimentalement le boson $B$ ?**

Le Modèle électrofaible définit un boson  $B$  particule médiatrice de l'interaction hyper. Il n'attribue aucune masse au boson  $B$  à partir du mécanisme BEH.

Le boson  $B$  possède à priori une masse nulle et l'interaction hyper possède une portée infinie. Le boson  $B$  participe aux désintégrations  $\beta^\pm$ .

Le boson  $B$  n'a pas pour l'instant été découvert expérimentalement. Sa découverte permettrait de valider les hypothèses le concernant.

Dans ce mémoire, par rapport au Modèle électrofaible, on propose les caractéristiques supplémentaires suivantes pour le boson  $B$ .

Le boson  $B$  porte un isospin  $I^3$ . A l'instar du photon, il possède une impulsion. Lors d'une désintégration  $\beta^-$ , un boson  $B$  est émis par un neutron lorsque ce dernier se transforme en proton.

On a la réaction de diffusion faisant intervenir l'interaction hyper, avec inversion de  $I^3$  et conservation de  $Y_W$  :

$$n_L(I^3 = -\frac{1}{2}, Y_W = 1, Q = 0) \rightarrow p_L(I^3 = \frac{1}{2}, Y_W = 1, Q = 1) + B(I^3 = -1, Y_W = 0, Q = -1) \quad (5. 168)$$

Le boson  $B$  interagit également avec le couple électron  $e_L$ , antineutrinos  $\overline{\nu}_{eL}$ , avec inversion de  $I^3$  et conservation de  $Y_W$ . On a les réactions de diffusion et de création :

$$\nu_{eL}(I^3 = \frac{1}{2}, Y_W = -1, Q = 0) + B(I^3 = -1, Y_W = 0, Q = -1) \rightarrow e_L(I^3 = -\frac{1}{2}, Y_W = -1, Q = -1) \quad (5. 169)$$

$$B(I^3 = -1, Y_W = 0, Q = -1) \rightarrow \overline{\nu}_{eL}(I^3 = -\frac{1}{2}, Y_W = 1, Q = 0) + e_L(I^3 = -\frac{1}{2}, Y_W = -1, Q = -1) \quad (5. 170)$$

Suivant la relation de Gell-Mann Nishijima, l'isospin  $I^3$  est chargé électriquement. Le boson  $B$  qui porte un isospin  $I^3$  est donc chargé électriquement (c'est ce qu'on indique ci-dessus avec  $Q = -1$ ).

#### **Nota sur les particules médiatrices sujettes aux autres interactions ?**

On propose dans ce mémoire qu'une particule médiatrice est chargée pour les 3 interactions, autres que celle pour laquelle elle est la médiatrice. Dans ce cas, à vérifier expérimentalement si la particule médiatrice d'une interaction est sujette ou non aux 3 autres interactions ?

Si c'est le cas, en interagissant, une particule médiatrice doit gagner un nombre quantique source champ et se transformer en fermion.

Comme on l'a souligné dans ce chapitre, lors de l'inversion de l'isospin  $I^3$  et passage du neutron au proton, on a conservation de la masse et apparition d'un courant massique conservé, comme on l'aurait pour une force gravitationnelle. On a donc l'interaction hyper et le boson  $B$  qui interviennent dans l'interaction gravitationnelle.

En résumé, voici les caractéristiques qualitatives du boson  $B$  qui permettraient de le retrouver expérimentalement. Le boson  $B$  possède une masse nulle, une impulsion, un isospin  $I^3$ , une charge électrique, une charge forte et une charge faible. On le trouve dans les désintégrations  $\beta$ . Il doit avoir une contribution à l'interaction gravitationnelle.

### X.2.8 Charge des particules suivant l'interaction

Dans le tableau ci-dessous, on liste les particules suivant leurs participations aux interactions. On note que les neutrinos droitiers ne participent à aucune interaction et ont toutes leurs charges nulles. Ils n'ont jamais été détectés et a priori n'existent pas.

Ne participe pas à l'interaction si charge nulle	Interaction électromagnétique	Interaction hyper	Interaction faible	Interaction forte
Proton gaucher	X	X	X	X
Neutron gaucher		X	X	X
Proton droitier	X	X		X
Neutron droitier		X		X
Electron gaucher	X	X	X	
Neutrino gaucher		X	X	
Electron droitier	X	X		
Neutrino droitier (non observé)		?		

#### Nota

Si on reprend la relation de Glashow  $Q = T^3 + \frac{Y_W}{2}$ , un neutrino droitier possède une hypercharge faible  $Y_W$  nulle, est n'est donc pas sujet à l'interaction hyper. Cependant, si on accepte que les neutrinos ont une masse et que l'interaction hyper apporte une contribution à l'interaction gravitationnelle, un neutrinos droitier pourrait tout de même être sujet à l'interaction hyper et posséder un hypercharge faible non nulle.

A confirmer ou à infirmer cela par l'expérience, afin de mieux comprendre l'interaction gravitationnelle.

**X.2.9 Analogies entre interactions électromagnétique, hyper et gravitationnelle**

On propose ici un tableau d'analogies, certainement à compléter, entre les 3 interactions électromagnétique, hyper et gravitationnelle.

	<b>Interaction électromagnétique</b>	<b>Interaction hyper</b>	<b>Interaction gravitationnelle</b>
Particules médiatrices	Photon $\gamma$ (neutre électriquement)	Boson $B$ (hypercharge faible neutre)	
Nombre quantique source champ	Spin $S$ $\frac{\hbar}{2} = \frac{1}{2} \frac{p}{K}$	Isospin $I$ $\frac{\hbar}{2} = -\frac{1}{2} \frac{\dot{p}\partial x}{\partial \Omega}$	
Charge portée par la particule sujette à l'interaction	Charge électrique $Q$	Hypercharge faible $Y_W$	Masse $m$
Réaction entre particules	Transition hyperfine, inversion du spin $S$ , déplacement avec conservation de la charge électrique $Q$	Désintégration béta, passage d'un neutron à un proton, inversion de l'isospin $I$ , déplacement avec conservation de l'hypercharge faible $Y_W$	Transition hyperfine et désintégration béta, déplacement avec conservation de la masse
Poisson	$\Delta A^t = -\frac{\rho_{charge}}{\epsilon_0}$		$\Delta V^t = 4\pi G \rho_{masse}$
Energie potentielle	$E_p = \frac{1}{4\pi\epsilon_0} \frac{q_1 q_2}{r}$		$E_p = -G \frac{m_1 m_2}{r}$
Potentiel de Yukawa	$\psi(r) = -g^2 \frac{e^{-\frac{m_\gamma r}{\hbar}}}{r}$ avec masse $m_\gamma$ du photon qui tend vers 0		$\psi(r) = -g^2 \frac{e^{-\frac{m r}{\hbar}}}{r}$ avec masse $m$ de la particule médiatrice qui tend vers 0
Constante de couplage dans le potentiel de Yukawa	$g^2 = \frac{-e^2}{4\pi\epsilon_0}$		$g^2 = G m_1 m_2$
Constante de couplage dans le Modèle électrofaible	$\alpha_Q = \frac{e^2}{4\pi\epsilon_0 \hbar c} \approx \frac{1}{137}$	$\alpha_Y = \frac{g_Y^2}{4\pi\epsilon_0 \hbar c} \approx \frac{1}{100}$	
Bilan énergétique non relativiste	$E = E_c + E_p$		$E = E_c + E_p$
Modèle non relativiste	Modèle planétaire de l'électron de Rutherford-Bohr-Broglie-Schrödinger-Pauli L'électron est « stabilisé » par la force électrostatique et par la force d'inertie centrifuge.		Modèle planétaire de Kepler-Newton La planète (ou le satellite) est « stabilisée » par la force gravitationnelle et par la force d'inertie centrifuge.
Equation	Equation d'onde de		

d'onde non relativiste	Schrödinger $\Delta\psi + \frac{2m_{elec}}{\hbar^2}(E_m - E_p)\psi = 0$		
------------------------	--	--	--

### X.3 Conclusion du chapitre

Les interactions électromagnétique et hyper semblent toutes deux contribuer à l'interaction gravitationnelle. En effet, pour chacune, dans certains cas, des inversions de spin  $S^3$  et d'isospin  $I^3$  génèrent le déplacement d'un fermion avec conservation de sa masse, et donc un courant massique.

A priori, la contribution de l'interaction hyper à l'interaction gravitationnelle peut sembler plus importante. En effet, la masse plus grande des nucléons (par rapport à celle des électrons) semble due à leur hypercharge faible  $Y_w$ . Néanmoins, les déplacements massiques n'ont pas ici été analysés quantitativement. Ceux dus à l'interaction électromagnétique peuvent se révéler aussi (voire plus) importants que ceux dus à l'interaction hyper.

Les interactions fortes et faibles ne semblent pas contribuer à l'interaction gravitationnelle, puisque lors d'un changement de  $Ba$  ou de  $Ge$ , la masse du fermion n'est pas conservée, avec impossibilité d'obtenir le courant massique désiré.

Dans ce mémoire, comme dans les précédents, on a constamment utilisé une dimension temporelle identique aux trois dimensions spatiales. Cette approche du Temps se retrouve en fait constamment en Physique quantique et dans la théorie de Relativité. Dans le prochain mémoire, on va s'intéresser à la question suivante : pourquoi le Temps de la physique nous paraît si différent de notre Temps ressenti ?

## **Bibliographie du mémoire 5**

Sur de nouveaux nombres quantiques

- [1] L. Bay, Introduction à la physique des particules. Laboratoire de Physique des Hautes Energies, EPFL. Téléchargeable sur Internet sur le site <http://www.sciences.ch/htmlfr/accueil.php>
- [2] D. Fontaine, Mélange des saveurs selon le modèle standard, Liège, 2007
- [3] L. Marleau, Particules élémentaires. Université Laval, Québec, 2007

Sur l'interaction forte, la Voie octuple et le Modèle des quarks

- [4] L. Bay, Introduction à la physique des particules. Laboratoire de Physique des Hautes Energies, EPFL
- [5] Johann Collot, Classification des particules subatomiques Propriétés des interactions fondamentales, UJF Grenoble, années 2004-2005
- [6] L. Marleau, Particules élémentaires. Université Laval, Québec, 2007

Sur les nombres quantiques du Modèle électrofaible

- [7] L. Bay, Introduction à la physique des particules. Laboratoire de Physique des Hautes Energies, EPFL
- [8] L. Marleau, Particules élémentaires. Université Laval, Québec, 2007
- [9] Wikipedia, Mésons, pions

Aparté sur l'antimatière

- [10] Johann Collot, Cinématique, taux de désintégration et sections efficaces de réactions, UJF Grenoble, années 2005-2006

Sur l'angle de Cabibbo, les courants faibles neutres et chargés

- [11] L. Bay, Introduction à la physique des particules. Laboratoire de Physique des Hautes Energies, EPFL
- [12] D. Fontaine, Mélange des saveurs selon le modèle standard, Liège, 2007
- [13] L. Marleau, Particules élémentaires. Université Laval, Québec, 2007
- [14] P. Vilain, Les Courants neutres et les Particules charmées en Physique du Neutrino. Université Libre de Bruxelles, Avril 2005
- [15] Wikipedia, matrice CKM

Sur les leptons et l'angle de Pontecorvo

- [16] L. Bay, Introduction à la physique des particules. Laboratoire de Physique des Hautes Energies, EPFL
- [17] Johann Collot, Masse et oscillations de neutrinos, UJF Grenoble, années 2004-2005
- [18] L. Marleau, Particules élémentaires. Université Laval, Québec, 2007
- [19] P. Vilain, Les Courants neutres et les Particules charmées en Physique du Neutrino. Université Libre de Bruxelles, Avril 2005
- [20] Wikipedia, matrice PMNS (oscillation des neutrinos)

Sur l'interaction forte et la Chromodynamique quantique

- [21] L. Bay, Introduction à la physique des particules. Laboratoire de Physique des Hautes Energies, EPFL
- [22] R. Feynman, QED: The Strange Theory of Light and Matter, Princeton University Press, 1985

## Table des matières

<b>Mémoire 5</b>	<b>L'effet d'Einstein et la parabole de Bohr .....</b>	<b>291</b>
<b>Chapitre I</b>	<b>Relier l'équation source champ de Broglie et le nombre quantique de spin <math>S</math></b>	<b>293</b>
I.1	De la 2 <sup>ème</sup> loi de Kepler, au moment cinétique orbital et au moment magnétique orbital, puis au spin .....	293
I.2	Associer l'équation source champ de Broglie et les moments cinétiques orbital et de spin .....	296
I.3	Conclusion du chapitre .....	298
<b>Chapitre II</b>	<b>L'effet photoélectrique d'Einstein (1905) et la parabole de Bohr (1913) .....</b>	<b>300</b>
II.1	L'effet photoélectrique d'Einstein et la parabole de Bohr .....	300
II.2	Associer équations sources champs, nombres quantiques et bosons $W^a$ et $B$ intervenant dans les désintégrations béta .....	302
II.3	Conclusion du chapitre .....	305
<b>Chapitre III</b>	<b>De nouveaux nombres quantiques : le nombre baryonique <math>Ba</math>, l'hypercharge <math>Y</math> et l'étrangeté <math>St</math> (années 1950) .....</b>	<b>306</b>
III.1	Préambule historique, accélérateurs de particules .....	306
III.2	Le nombre baryonique $Ba$ , l'isospin $I^a$ et l'hypercharge $Y$ .....	306
III.3	L'étrangeté $St$ .....	308
III.4	Conclusion du chapitre .....	310
<b>Chapitre IV</b>	<b>L'interaction forte, la Voie octuple et le Modèle des quarks (années 1960)</b>	<b>311</b>
IV.1	Les théories sur l'interaction forte (1950-1970) .....	311
IV.2	La Voie octuple .....	313
IV.3	Le Modèle des quarks .....	314
IV.4	Conclusion du chapitre .....	318
<b>Chapitre V</b>	<b>Nombres quantiques du Modèle électrofaible .....</b>	<b>319</b>
V.1	Nombres quantiques pour les particules de 1 <sup>ère</sup> et 2 <sup>ème</sup> génération .....	319
V.2	Etats de plus en plus excités .....	321
V.3	Passage à l'antimatière .....	326
V.4	Conclusion du chapitre .....	330
<b>Chapitre VI</b>	<b>Courants électromagnétiques, courants faibles et courants hyper, angle de Cabibbo et mécanisme GIM, cas des quarks .....</b>	<b>331</b>
VI.1	Courant électromagnétique $j_Q^\mu$ .....	331
VI.2	Le modèle de N. Cabibbo .....	334
VI.3	Mécanisme GIM de Glashow-Illiopoulos-Maiani et courants faibles neutres électriquement .....	337
VI.4	Courants faibles chargés électriquement .....	343
VI.5	Conclusion du chapitre .....	346
<b>Chapitre VII</b>	<b>Courants faibles et courants hyper, angle de Pontecorvo, cas des leptons</b>	<b>347</b>
VII.1	Les leptons $e^-$ , $\nu_e$ , $\mu^-$ , $\nu_\mu$ de 1 <sup>ère</sup> et 2 <sup>ème</sup> génération .....	347
VII.2	Matrice Pontecorvo-Maki-Nakagawa-Sakata (matrice PMNS) .....	348
VII.3	Courants faibles neutres .....	349
VII.4	Courants faibles chargés .....	351
VII.5	Conclusion .....	354

<b>Chapitre VIII</b>	<b>Proposition d'un modèle pour l'interaction forte en analogie avec l'interaction électromagnétique.....</b>	<b>355</b>
VIII.1	Généralités sur le confinement de charge et la liberté asymptotique .....	355
VIII.2	Dépendance en énergie des constantes de couplage.....	357
VIII.3	Hypothèses pour un modèle de l'interaction forte avec des particules médiatrices non chargées	358
VIII.4	Application du modèle aux nucléons et quarks de 1 <sup>ère</sup> génération .....	360
VIII.5	Conclusion du chapitre .....	364
<b>Chapitre IX</b>	<b>Equations sources champs, nombres quantiques et interactions .....</b>	<b>365</b>
IX.1	Relation source champ de Broglie, spin $S$ , photon $\gamma$ , interaction électromagnétique ..	365
IX.2	Relation source champ de Newton, isospin $I$ , boson $B$ , interaction hyper .....	367
IX.3	Relation source champ de Compton, nombre de génération $Ge$ , Bosons $W^a$ , interaction faible	369
IX.4	Relation source champ d'Einstein, nombre baryonique $Ba$ , gluons $G^a$ , interaction forte	370
IX.5	Charges fonctions de 3 nombres quantiques sources champs .....	371
IX.6	Etapes de la parabole de Bohr pour les 4 interactions .....	376
IX.7	Conclusion du chapitre .....	377
<b>Chapitre X</b>	<b>Réflexions sur l'interaction gravitationnelle.....</b>	<b>378</b>
X.1	Appliquer l'effet d'Einstein et la parabole de Bohr à une éventuelle interaction gravitationnelle quantique.....	378
X.2	Peut-on voir l'interaction électromagnétique et l'interaction hyper comme des contributions à l'interaction gravitationnelle ?.....	379
X.3	Conclusion du chapitre .....	385
<b>Bibliographie du mémoire 5.....</b>		<b>386</b>