
Modélisation numérique des courants et tensions de contact dans des habitations
R. Lorphèvre, P. Dular, R.V. Sabariego, V. Beauvois, P.P. Barbier and J.L. Lilien

Université de Liège, Département d’électricité, électronique et informatique, B-4000 Liège, Belgique
E-mail : r.lorphevre@ulg.ac.be

Résumé — Un modèle d’installation électrique d’habitation avec une
ligne à haute tension est développé avec la méthode "Partial Element
Equivalent" (PEEC). Cette étude a pour but de déterminer l’existence
des courants et tensions induits dans une maison et d’évaluer leur am-
plitude. Ensuite, nous caractérisons l’influence d’un réseau d’habita-
tions et du type de prise de terre sur ceux-ci. Cette partie du travail
nous permet d’obtenir un ensemble de facteurs influençant le niveau
des courants induits. Ce papier montre qu’il est possible de déterminer
des configurations pour minimiser ces courants dans un réseau d’habi-
tations.

I. INTRODUCTION

La recherche d’une relation entre champ d’induction ma-
gnétique et la leucémie chez les enfants existe depuis les
années 70 [1]. Un champ d’induction magnétique de 0,3 -
0,4µT semble être le seuil au-delà duquel il existe une rela-
tion entre champ magnétique et leucémie. Depuis les années
2000, une autre corrélation possible est étudiée aux Etats-
Unis. Il s’agit de l’hypothèse des courants de contact [2].
Ces courants de contact apparaissent quand une personne
touche deux surfaces conductrices portées à des potentiels
différents. Ces courants et tensions induits créent dans le
corps humain des densités de courant et de champ électrique
interne plus importantes que le champ magnétique seul[3].

Pour étudier cette hypothèse, nous développons un mo-
dèle comprenant l’installation électrique d’une habitation et
une ligne à haute tension. Pour résoudre ce problème, nous
combinons la méthode "Partial Element Equivalent Circuit"
(PEEC) [4] et la théorie des circuits. Après avoir étudier l’in-
fluence d’un réseau d’habitations et du type de prise de terre
sur le niveau de courants induits, nous montrons qu’il est
possible de minimiser ceux-ci dans un réseau d’habitations.

II. LA MÉTHODE PEEC

Cette technique de modélisation est basée sur la notion
d’élément partiels : résistance, inductance propre et mu-
tuelles. Mais aussi sur le fait qu’une boucle de courant peut
être décomposée en éléments contribuant à l’impédance to-
tale du système. La circulation du courant est décomposée
pour chacun d’eux. Ceci permet d’obtenir le circuit équi-
valent du système étudié.

Dans le cadre de ce travail, les éléments partiels sont
considérés comme des fils fin : la distance entre les fils est
grande par rapport aux dimensions de leur section respec-
tive et la longueur des conducteurs est grande par rapport
à leur section. Grâce à cette approximation, nous pouvons
utiliser la formule de Neumann [4] pour déterminer l’induc-
tance mutuelle entre deux éléments de fils fin :

Lpkm
=

µ

4π

∫
lk

∫
lm

−→
dlk ·

−−→
dlm

rkm
. (1)

L’ensemble des inductances propres et mutuelles permet
d’obtenir une matrice d’inductance partielle. En prenant en

compte la résistance des éléments partiels, on obtient la ma-
trice d’impédance totale du circuit équivalent. Les courants
et tensions du circuit équivalent sont déterminés avec la mé-
thode des courants indépendants provenant de la théorie des
circuits.

III. APPLICATION

A. Modèle d’habitation

Nous réalisons un modèle électrique d’une habitation
composé de fils de terre, d’une prise de terre et d’un modèle
d’humain représenté par une résistance de 3 kΩ.

FIG. 1. Modèle électrique d’une habitation.

L’installation électrique est composée de quatre
connexions où les courants de contact sont calculés.
Celles-ci peuvent être regroupées par orientation (1-2 et
3-4). Pour chaque orientation, nous avons à chaque fois une
connexion au rez-de-chaussée et à l’étage.

Ce modèle d’habitation est placé à proximité d’une ligne
à haute tension. Cette ligne à haute tension est composée de
six câbles (2*3 phases) avec un courant de 2140 A par phase.

FIG. 2. Habitation à proximité de la ligne à HT.

B. Réseau d’habitations

Lors de l’étude de l’influence d’un réseau d’habitations
sur le niveau des courants induits, nous comparons deux


types de prises de terre : la boucle fond de fouille et les pi-
quets de terre. Chaque habitation est reliée aux autres par un
liens de terre qui est une approximation de la résistance de
la terre.

Boucle fond de fouille: Nous comparons le courant in-
duit dans chaque connexion de chaque habitation soumise
au même champ d’induction magnétique. Nous étudions dif-
férentes configurations de réseau d’habitations et différentes
positions dans ces réseaux.

FIG. 3. Comparaison du courant induit dans la connexion 1, mais dans
différents réseau avec boucle fond de fouille.

En utilisant les résultats d’une maison isolée comme réfé-
rence, on remarque qu’un réseau d’habitations avec boucle
fond de fouille n’a qu’une influence négligeable sur le ni-
veau du courant induit. La différence de résistance entre
le cuivre de la boucle fond de fouille et la terre explique
cette observation. La boucle fond de fouille agit comme une
�protection� contre les effets d’un réseau d’habitation.

Piquets de terre: Nous réalisons la même comparai-
son avec des réseaux d’habitations possédant des piquets de
terre.

FIG. 4. Comparaison du courant induit dans la connexion 1, mais dans
différents réseau avec piquets de terre.

La Figure 4, nous permet de déduire que les réseaux d’ha-
bitations avec piquets de terre ont une influence sur le niveau
des courants induits. En observant cette influence, on peut en
déduire que :

– l’influence du réseau d’habitations ne provient que des

maisons adjacentes : il n’y a pas de différence qu’il y
ait trois ou cinq habitations dans le réseau ;

– l’influence du réseau est fonction du type de réseau : le
courant induit dans la connexion 1 augmente dans un
réseau en ligne et diminue dans un réseau en colonne.

Ces deux remarques sont la base des facteurs influençant
le niveau des courants induits dans les réseaux d’habitations
avec piquets de terre. Le principal étant la relation entre la
forme de la connexion et la position des maisons adjacentes.
Les différentes influences de ce type de réseaux d’habita-
tions peuvent s’accumuler. Nous observons des courants in-
duits supérieurs à 20µA dans des réseaux en ligne et en co-
lonne.

Grâce à l’étude de cette combinaison de facteurs, nous
avons la possibilité de diminuer les courants induits dans
l’installation électrique d’une habitation avec piquets de
terre. Dans toutes les connexions d’un réseau d’habitations
et quelque soit le type de réseau, nous avons réussi à dé-
terminer une configuration qui réduit le niveau des courants
induits au même niveau qu’une maison isolée.

IV. CONCLUSIONS

La modélisation de l’installation électrique d’une maison
nous a conduit à combiner la méthode PEEC et la théorie
des circuits. Ce modèle à été confronté a un ensemble d’in-
fluences pour déterminer l’existence et l’amplitude des cou-
rants pouvant être induits par le champ d’induction magné-
tique d’une ligne à haute tension.

Nous avons mis en évidence des relations entre le type de
prise de terre, le type de réseau d’habitation et la forme de la
connexion sur le niveau des courants induits. Grâce à cette
étude, nous avons réussi à réduire le niveau des courants in-
duits dans des configurations où ceux-ci étaient important.

RÉFÉRENCES

[1] N. Wertheimer and E. Leeper", "Electrical wiring configura-
tions and childhood cancer", American Journal of Epidemio-
logy, vol. 109, pp. 273–284,1979.

[2] R. Kavet, "Contact Current Hypothesis : summary of results to
date", Bioelectromagnetics, Supplement 7, 2005.

[3] T. W. Dawson and K. Caputa and M. A. Stuchly and R. Ka-
vet", "Electric fields in the human body resulting from 60 Hz
contact currents", IEEE Transactions on Biomedical Enginee-
ring, vol. 48, pp. 1020–1026, 2001.

[4] A. E. Ruehli, "Inductances Calculations in a Complex Integra-
ted Circuit Environement", IBM journal of Research ans De-
velopment, vol. 16, pp. 470–481, 1972.


