CURRICULUM

Classes Préparatoires aux Grandes Ecoles Two year intensive program in preparation for the nationwide competitive examinations to top French Engineer Schools

Mathematics, Physics and Engineering (1st academic year) Advanced Mathematics and Physics (2nd academic year) Lycée XX, **September XX - July XX**

First year – Mathematics, Physics and Engineering Science September XX - July XX

MATHEMATICS

General Algebra

- Set theory and combinatories
- Number theory
- Group theory
- o Arithmetic

Linear Algebra

- Vectors, vector spaces
 Free and generative families, bases, direct sum of subspaces
- Linear transformations and matrixes
 Image, kernel, trace, particular operators
- Determinants
 Determinant of n vectors, of a square matrix, of a linear operator
- Stable subspaces
- o Polynomial functions of a matrix
- Reduction of a matrix
 Eigenvalues, eigenvectors, eigenspaces, triangular and diagonal reductions

Linear operator reduction

Analysis

Series

Positive real series, real and complex series, convergence criteria

Functions

Local analysis of a function, continuity

Derivation, C^1 -functions, C^n -functions, Taylor formulas

Primitives, Riemann integral of continuous-per-interval functions on closed, bounded intervals

Integration on any interval

Convolution product

o Comparison between numerical series and integrals

Product of two absolutely convergent series

- Polynoms and rational fractions
- Generalization to finite dimension vector series and functions of a real variable

General Topology

- Distance and metric spaces
- Series and functions general features in metric spaces
- Norm and normed spaces

Geometry

- Affine geometry in finite dimension spaces
- o Parametrical curves
- o Local analysis of an oriented C^n -curve

PHYSICS

Newtonian Mechanics

o Kinematics of a punctual particle

Space and time, type of movements

Change of referential: laws of composition of speed and acceleration

O Dynamics of a punctual particle

Galilean referential, terrestrial referential

Terrestrial gravity, celestial mechanics, tides

Lorentz force

Movement of a charged particle in time-independent electric and magnetic fields

Hall Effect, local Ohm law, Laplace law

Oscillators

Kinematics of an assembly of punctual particles

Mass, inertia centre, impulsion

Koenig's theorem

Dynamics of an assembly of punctual particles

Movement in a central force field, Kepler laws

Elastic collision between two particles

Electrokinetics

o General laws in the approximation of quasi-stationary regimes

Current and tension, laws

Power received by a dipole

Generator, receptor

Linear circuits

Model dipoles: resistance, inductance, capacitor

Association of several dipoles

Generator of current, generator of tension

Superposition theorem, Norton's theorem, Thevenin's theorem

Operational amplifier in linear regime

RLC Circuit

Linear circuit in forced sinusoidal regime

Impedance

Average power in forced sinusoidal regime

Power transfer

Transfer functions: Bode diagrams, asymptotic diagrams

o Examples of non linear circuits

Operational amplifier in saturated regime

Simple diode, Zener diode

Thermodynamics

Perfect gas

Molecular speed distribution, isotropy, homogeneity, quadratic average speed Kinetic definition of temperature and pressure; perfect gas law

o Real gas

Van der Waals law

Thermoelastic coefficients, Calorimetric coefficients, Clapeyron law Viriel development

Diffusion of particles

Fick law, equation of diffusion

Fluid statics

Archimedes force

Models of atmosphere

o Energetic balance

First principle, Second principle

Enthalpy, Entropy

Thermodynamic temperature and pressure

Third principle

- Thermal engines
- Thermodynamic viewpoint of paramagnetism and ferromagnetism
- Equilibrium radiation

Thermal balance and Einstein absorption and emission laws Black corpse; Planck, Stefan and Wien laws

Geometrical optics

- Descartes laws
- Thin lens and spherical mirror conjugation formulas, enlargement formulas
- Composed optical systems

Laboratory work

Electrical Engineering

- Implementation of usual measuring devices
- o Generation and amplification of signals
- Study of several electronic systems

Diode, Zener diode

Quasi-sinusoidal oscillator

Operational amplifier (linear mode, saturated mode and hysteresis cycle)

Mechanics

Study of mechanical oscillators
 Pendulum, spring, two coupled springs

Thermodynamics

Calorimetric measures

CHEMISTRY

The periodical classification – Evolution of physical properties

- o Chemical elements and spectral emission
- Quantum mechanics results

Schrödinger equation, quantum numbers (n, m, l, s) and orbitals (s, p, d, f)

Single electron atoms

Several electron atoms (Slater rules)

Pauli principle and Hund rules

- o Principles underlying the periodical classification
- Trends for the main properties

Atom size, electronegativity, first ionization energy, electron affinity

The chemical bond

- o Lewis theory
- o VSEPR method
- Localized and delocalized bonds

Chemical balanced reactions

Acid/base reactions

Strong acids and bases, weak acids and bases, pH determination Buffered solutions

Titration of acid and basic solutions

- Complex forming reactions
- Dissolution reactions
- Redox reactions

Definition, redox potential, notion of battery

Thermodynamic aspects and Nernst formula

Redox titration

Diagrams: E/pH, E/pL

Kinetics

Chemical reaction's kinetics

Reaction order, partial order Van't Hoff principle and complex reactions study

Activation energy

Arrhenius law

Influence of temperature and concentration

o Reaction path

Collision theory and transition states

Approximation of the quasi-stationary state and reaction intermediate products

Laboratory work

Acid/base titration

Determination of reaction constants

- Oxydoreduction potential
- Solubility product
- o Dissociation constant
- O Kinetics (determination of a reaction order, influence of temperature)

COMPUTER SCIENCE

Programming methods

o Basic principles

Proof of correctness Complexity measures

o Iteration and recursivity

Conditional and unconditional control loops Simple and cross recursivity Ordering and termination

Data structures and algorithms

- o Lists
- Pushdown stacks

Logic

o Syntax

Logical connectors Abstract syntax

o Semantic and evaluation

Truth tables Tautology

Boolean functions

Disjunctive and conjunctive normal functions De Morgan's laws

o Elementary circuits

Logical gates and digital processing Adders

Programming in ML (with Ocaml)

Second year – Advanced Mathematics and Physics September XX - July XX

MATHEMATICS

Linear and Bilinear Algebra

- Duality in finite dimension spaces
- Advanced reduction of linear operators
- o Dunford decomposition, Jordan reduction
- o Symmetric bilinear forms, quadratic forms and Gauss reduction
- o Finite dimension matrix analysis

Euclidean and Hermitian spaces

- Real and complex prehilbertian spaces
 Dot product, semi-linear product, orthogonality
- Euclidean and Hermitian spaces
 Orthonormal bases, orthogonal projection, adjugate operator
- Operator and matrix analysis
 Auto-adjugate operator, orthogonal operator, Cartan decomposition and reduction

Analysis

Series of functions

Simple, absolute, uniform, normal convergence Continuity, derivation and C^n criteria Integral on an interval of a series of functions Approximation of a function of the real variable Study of the exponential function of matrixes

Power series

Convergence radius Study on the real axis and on the complex plan

Fourier series

Fourier coefficients, Parseval equality, quadratic mean convergence Punctual and uniform convergence, Dirichlet theorem

Integral series and parametrical integrals

Monotonous and dominated convergence theorems Continuity, derivation criteria

Geometry

- o Curves in Euclidian spaces
- o Parameterized arcs
- Implicit curves
- o Conics and quadrics

Differential equations

- Linear differential equations
 Systems of first order linear equations
 General systems of first order equations
 Cauchy-Lipschitz theorem
 Systems of linear second order equations
- o Non linear differential equations

Functions of several real variables and differential calculus

- o Continuously differentiable functions
- o Partial derived functions of order k>1
- o Local inversion theorem, implicit functions theorem
- Curves and areas
- Integral calculus
 Multiple integrals, vector fields of plane and space

PHYSICS

Mechanics of solid

Kinematics

Kinematics of solids

Speed field, instantaneous translation vector and instantaneous rotation vector Kinematics of the contact between two solids

- Strain modeling
- Dynamic analysis examples

Inertia matrix

Solid in rotation around a fixed axe

Top

Solid collision

Mechanical waves

o Coupling between two harmonic oscillators

Two oscillators: eigenmodes, free regime, forced sinusoidal regime Infinite chain of oscillators: approximation of continuous media

Non dissipative one-dimensional propagation

Transverse vibrations of a rope: wave equation of D'Alembert Superposition of plane waves, either progressive or harmonic or stationary

o Dissipative one-dimensional linear propagation phenomenon

Dispersion relationship, dispersion, absorption

Wave optics

o Scalar model of light

Scalar vibration propagation along a beam, optical path Plane wave, spherical wave

Interferences

Plane wave interference

Young's system

Michelson interferometer

Diffraction

Huygens-Fresnel principle Plane wave infinite diffraction Network diffraction

Resolution limits

o Polarization of light

Electromagnetism

Electrostatics

Distribution of charges: invariance by rotation, translation; symmetries

Coulomb law

Basic properties of electric field

Potential energy of a punctual charge in an exterior electrostatic field

Flux of electric field, Gauss theorem

Electric dipole

Electric conductors in electrostatic equilibrium

o Magnetostatics

Distribution of currents: invariance by rotation, translation; symmetries

Biot-Savart law

Basic properties of magnetostatic field

Flux of magnetic field, Ampere theorem

Magnetic dipole

Local equations

Current density

Local equation of charge conservation

Maxwell equations in vacuum

Existence of (A, V) potentials

Lorentz gauge

o Electromagnetic waves in vacuum

Equations of electromagnetic field propagation

Plane progressive wave structure, polarization states

Oscillating dipole radiation

o Electromagnetic waves in linear, isotropic, homogenous dielectric media

Polarization vector, magnetization vector

Polarization and magnetization currents

Maxwell equations in material media

Propagation, transmission and reflection of electromagnetic waves

Electromagnetic induction in a fixed circuit

Laplace forces, Faraday law, Eigen inductance, mutual inductance

o Electromagnetic induction in a circuit moving in a stationary magnetic field

Laplace forces, Faraday law

Electromotive force

Applications

Electromagnetic coupling: electrodynamic loudspeaker

Thermal diffusion

- o Fourier law and thermal diffusion equation
- Thermal resistance
- o Thermal diffusion plane wave and forced thermal regimes
- Conducto-convective flux

Laboratory work

Optics

- Approximation of geometrical optics
 Reflection law
 Refraction law
- o Michelson interferometer
- o Prism analysis
- o Light polarization (production and analysis of polarized light)

CHEMISTRY

Structure and organization of condensed materials

- Cohesion of crystals
 Types of bonds
 Reticular energy
- o Geometric arrangement

Thermodynamics

- State changes of pure products
- Liquid/vapour equilibrium
 Clapeyron formula, Raoult and Henry laws for liquid mixtures, chemical momentum law
 Different types of mixtures and distillation
- o Free energy and free enthalpy, chemical potential and Gibbs-Duhem relation
- o Reaction advancement, reaction product
- Thermodynamic characteristics of a chemical reaction
 Reaction enthalpy, reaction entropy, thermal capacities, formation enthalpy
 Kirchoff laws, Gibbs-Helmholz relation, Van't Hoff isobar law, Hess law
- Equilibrium displacement

Oxides formation and reduction: Ellingham diagrams

- o Fundamentals: Ellingham approximation
- Formation and reduction of oxides
 Thermodynamics
 Kinetics
- Industrial applications (metallurgy)

COMPUTER SCIENCE

Programming methods

Divide and conquer
 Searching and sorting

Data structures and algorithms

• Trees Evaluation of arithmetic expressions

Finite automata

- o Determinism and non-determinism Graphic representation
- o Regular languages
- Regular expressions
- o Boolean algebra of regular languages

Programming in ML (with Ocaml)