

Programmes des classes préparatoires aux Grandes Ecoles

Filière: scientifique

Voie: Mathématiques et physique (MP)

<u>Discipline</u>: Physique-chimie

Seconde année

Programme de physique-chimie de la voie MP

Le programme de physique-chimie de la classe de MP s'inscrit dans la continuité du programme de MPSI. La formation scientifique de la filière MP s'appuie sur des champs disciplinaires variés : en physique, des compléments sont apportés en mécanique, électronique, thermodynamique, et optique interférentielle ; l'électromagnétisme est abordé de manière approfondie et une découverte structurée de la physique quantique et de la physique statistique est proposée ; la formation en chimie s'organise en deux parties : thermodynamique de la transformation chimique et électrochimie. Le programme est conçu pour amener tous les étudiants à poursuivre avec succès un cursus d'ingénieur, de chercheur, d'enseignant, de scientifique, pour éveiller leur curiosité et leur permettre de se former tout au long de la vie.

L'objectif de l'enseignement de physique-chimie est d'abord de développer des compétences propres à la pratique de la démarche scientifique :

- observer et s'approprier une problématique ;
- analyser et modéliser ;
- valider :
- réaliser et créer.

Cette formation doit aussi développer d'autres compétences dans un cadre scientifique :

- communiquer, à l'écrit et à l'oral ;
- être autonome et faire preuve d'initiative.

Ces compétences sont construites à partir d'un socle de connaissances et de capacités défini par ce programme. Comme celui de première année, ce programme identifie, pour chacun des items, les connaissances scientifiques, mais aussi les savoir-faire, les capacités que les étudiants doivent maîtriser à l'issue de la formation. L'acquisition de ces capacités constitue un objectif prioritaire pour le professeur.

Observer, mesurer, confronter un modèle au réel nécessitent la pratique d'une démarche expérimentale. La formation expérimentale de l'étudiant revêt donc une importance essentielle, au même titre que sa formation théorique. En outre elle donne un sens aux concepts et aux lois introduites. En classe de MP, cette formation expérimentale est poursuivie ; elle s'appuie sur les capacités développées en première année, elle les affermit et les complète.

Comprendre, décrire, modéliser, prévoir, nécessitent aussi une solide formation théorique. Celle-là est largement complétée en classe de MP. Le professeur s'appuiera sur des exemples concrets afin de lui donner du sens. La diversité des domaines scientifiques abordés ne doit pas masquer à l'étudiant la transversalité des concepts et des méthodes utilisés, que le professeur veillera à souligner. Théorique et expérimentale, la formation de l'étudiant est multiforme et doit être abordée par des voies variées. Ainsi le professeur doit-il rechercher un point d'équilibre entre des approches apparemment distinctes, mais souvent complémentaires : conceptuelle et expérimentale, abstraite et concrète, théorique et appliquée, inductive et déductive, qualitative et quantitative.

L'autonomie de l'étudiant et sa capacité à prendre des initiatives sont développées à travers la pratique d'activités de type « résolution de problèmes », qui visent à apprendre à mobiliser des savoirs et des savoir-faire pour répondre à des questionnements précis. Ces résolutions de problèmes peuvent aussi être de nature expérimentale ; la formation expérimentale vise non seulement à apprendre à l'étudiant à réaliser des mesures ou des expériences selon un protocole fixé, mais aussi à l'amener à proposer luimême un protocole et à le mettre en œuvre. Cette capacité à proposer un protocole doit être résolument développée au cours de la formation expérimentale.

Dans ce programme comme dans celui de première année, il est proposé au professeur d'aborder certaines notions à partir de l'étude d'un document. L'objectif de cette « approche documentaire » est d'apprendre à l'étudiant à compléter ses connaissances et ses savoir-faire par l'exploitation de ressources et de documents scientifiques variés, ce qu'il aura inévitablement à pratiquer dans la suite de sa formation et de sa vie professionnelle.

La mise en œuvre de la démarche scientifique en physique-chimie fait souvent appel aux mathématiques, tant pour la formulation du modèle que pour en extraire des prédictions. Le professeur veillera à n'avoir recours à la technicité mathématique que lorsqu'elle s'avère indispensable, et à mettre l'accent sur la compréhension des phénomènes physiques. Néanmoins l'étudiant doit savoir utiliser de façon autonome certains outils mathématiques (précisés dans l'appendice « outils mathématiques ») dans le cadre des activités relevant de la physique-chimie.

Enfin, lorsqu'il en aura l'opportunité, le professeur familiarisera l'étudiant à recourir à une approche numérique, qui permet une modélisation plus fine et plus réaliste du réel, par exemple par la prise en compte d'effets non linéaires. C'est l'occasion pour l'étudiant d'exploiter ses capacités concernant l'ingénierie numérique et la simulation qu'il a acquises en première année en informatique et sciences du numérique. Dans ce domaine des démarches collaboratives sont recommandées.

Le programme de physique-chimie de la classe de MP inclut celui de la classe de MPSI, et son organisation est la même :

- Dans la première partie sont décrites les compétences que la pratique de la « **démarche scientifique** » permet de développer pendant les deux années de formation à travers certaines de ses composantes : la démarche expérimentale, la résolution de problèmes et les approches documentaires. Ces compétences et les capacités associées continueront à être exercées et mises en œuvre dans des situations variées tout au long de la deuxième année en s'appuyant sur les autres parties du programme. Les compétences mentionnées dans cette partie tissent des liens transversaux entre les différentes rubriques du programme, contribuant ainsi à souligner l'idée d'une science constituée de domaines interdépendants.
- Dans la deuxième partie, intitulée « **formation expérimentale** », sont décrites les méthodes et les capacités expérimentales que les élèves doivent maîtriser à la fin de l'année scolaire. Elles complètent celles décrites dans la deuxième partie du programme de MPSI, qui restent exigibles, et devront être régulièrement exercées durant la classe de MP. Leur mise en œuvre à travers les activités expérimentales doit s'appuyer sur des problématiques concrètes contenant celles identifiées en gras dans la partie « formation disciplinaire ».
- La troisième partie, intitulée « formation disciplinaire », décrit les connaissances et capacités associées aux contenus disciplinaires propres à la classe de MP. Comme dans le programme de première année, elles sont présentées en deux colonnes : la première colonne décrit les « notions et contenus » ; en regard, la seconde colonne précise les « capacités exigibles » associées dont l'acquisition par les étudiants doit être la priorité du professeur. L'évaluation vise à mesurer le degré de maîtrise du socle ainsi défini et le niveau d'autonomie et d'initiative des étudiants. Lors de la conception des évaluations, on veillera soigneusement à identifier les capacités mobilisées afin d'en élargir le plus possible le spectre.
 - Certains items de cette partie, **identifiés en caractères gras**, se prêtent particulièrement à une approche expérimentale. Ils doivent être abordés, au choix, à travers des expériences de cours exploitées de manière approfondie et collective, ou lors de séances de travaux pratiques où l'autonomie et l'initiative individuelle de l'étudiant sont davantage privilégiées. D'autres items sont signalés comme devant être abordés au moyen d'une approche numérique ou d'une approche documentaire
- Trois appendices listent le matériel, les outils mathématiques et les outils transversaux que les étudiants doivent savoir utiliser de façon autonome dans le cadre des enseignements de physique en fin de l'année de MP. Ils complètent le matériel et les outils mathématiques rencontrés en première année et dont la maîtrise reste nécessaire.

Ce programme indique les objectifs de formation à atteindre en fin d'année pour tous les étudiants. Il ne représente en aucun cas une progression imposée pour chaque semestre. La formation de seconde année est divisée en deux semestres. Toutefois le professeur est ici libre de traiter le programme dans l'ordre qui lui semble le plus adapté à ses étudiants. Dans le cadre de sa liberté pédagogique, le professeur, pédagogue et didacticien, organise son enseignement en respectant trois grands principes directeurs :

- Il doit privilégier la mise en activité des étudiants en évitant le dogmatisme : l'acquisition des connaissances, des capacités et des compétences sera d'autant plus efficace que les étudiants

- seront acteurs de leur formation. Les supports pédagogiques utilisés doivent notamment aider à la réflexion, la participation et l'autonomie des étudiants. La formation expérimentale, l'approche documentaire, la résolution de problèmes favorisent cette mise en activité.
- Il doit savoir recourir à la mise en contexte des contenus scientifiques : le questionnement scientifique peut être introduit à partir de phénomènes naturels, de procédés ou d'objets technologiques. Lorsque le thème traité s'y prête, le professeur peut le mettre en perspective avec l'histoire des sciences et des techniques, des questions d'actualité ou des débats d'idées.
- Il contribue à la nécessaire mise en cohérence des enseignements scientifiques ; la progression en physique-chimie doit être articulée avec celles mises en œuvre dans les autres disciplines, mathématiques, informatique et sciences industrielles pour l'ingénieur.

Partie 1 - Démarche scientifique

1. Démarche expérimentale

La physique et la chimie sont des sciences à la fois théoriques et expérimentales. Ces deux parties de la démarche scientifique s'enrichissant mutuellement, leur intrication est un élément essentiel de notre enseignement.

C'est la raison pour laquelle ce programme fait une très large place à la méthodologie expérimentale, selon deux axes forts et complémentaires :

- Le premier a trait à la formation expérimentale à laquelle l'intégralité de la deuxième partie est consacrée. Compte tenu de l'important volume horaire dédié aux travaux pratiques, ceux-ci doivent permettre l'acquisition de compétences spécifiques décrites dans cette partie, de capacités dans le domaine de la mesure (réalisation, évaluation de la précision, analyse du résultat...) et des techniques associées. Cette composante importante de la formation d'ingénieur ou de chercheur a vocation à être évaluée de manière appropriée dans l'esprit décrit dans cette partie.
- Le second concerne l'identification, tout au long du programme dans la troisième partie (contenus disciplinaires), de problématiques se prêtant particulièrement à une approche expérimentale. Ces items, **identifiés en gras**, doivent être abordés, au choix, à travers des expériences de cours exploitées de manière approfondie et collective, ou lors de séances de travaux pratiques où l'autonomie et l'initiative individuelle de l'étudiant sont davantage privilégiées.

Les expériences de cours et les séances de travaux pratiques, complémentaires, ne répondent donc pas tout à fait aux mêmes objectifs :

- Les expériences de cours doivent susciter un questionnement actif et collectif autour d'une expérience bien choisie permettant de faire évoluer la réflexion théorique et la modélisation, d'aboutir à des lois simplificatrices et unificatrices, de dégager des concepts transversaux entre différents domaines de la physique.
- Les séances de travaux pratiques doivent permettre, dans une approche contextualisée, suscitée par une problématique clairement identifiée et, chaque fois que cela est possible, transversale, l'acquisition de savoir-faire techniques, de connaissances dans le domaine de la mesure et de l'évaluation de sa précision, d'autonomie dans la mise en œuvre de protocoles simples associés à la mesure des grandeurs physiques les plus souvent mesurées.

La liste de matériel jointe en appendice de ce programme précise le cadre technique dans lequel les étudiants doivent savoir évoluer en autonomie avec une information minimale. Son placement en appendice du programme, et non à l'intérieur de la partie dédiée à la formation expérimentale, est délibéré : il exclut l'organisation de séances de travaux pratiques dédiées à un appareil donné et centrées seulement sur l'acquisition des compétences techniques associées.

Compétences spécifiques mobilisées lors des activités expérimentales

Les activités expérimentales en classe préparatoire aux grandes écoles (CPGE) mobilisent les compétences spécifiques qui figurent dans le tableau ci-dessous. Des capacités associées sont explicitées afin de préciser les contours de chaque compétence, elles ne constituent donc pas une liste exhaustive et peuvent parfois relever de plusieurs domaines de compétences.

Les compétences doivent être acquises à l'issue de la formation expérimentale en CPGE, le niveau d'exigence est naturellement à mettre en perspective avec celui des autres parties du programme de la filière concernée. Elles nécessitent d'être régulièrement mobilisées par les élèves et sont évaluées en s'appuyant, par exemple, sur l'utilisation de grilles d'évaluation.

L'ordre de présentation de celles-ci ne préjuge pas d'un ordre de mobilisation de ces compétences lors d'une séance ou d'une séquence. Certaines ne sont d'ailleurs pas propres à la seule méthodologie expérimentale, et s'inscrivent plus largement dans la démarche scientifique, voire toute activité de nature éducative et formatrice (communiquer, autonomie, travail en équipe, etc.).

Compétence	Exemples de capacités associées	
S'approprier	- rechercher, extraire et organiser l'information en lien avec une	
	situation expérimentale	
	- énoncer une problématique d'approche expérimentale	
	- définir les objectifs correspondants	
Analyser	- formuler et échanger des hypothèses	
	- proposer une stratégie pour répondre à la problématique	
	- proposer un modèle	
	- choisir, concevoir ou justifier un protocole ou un dispositif	
	expérimental	
	- évaluer l'ordre de grandeur d'un phénomène et de ses variations	
Réaliser	- mettre en œuvre un protocole	
	- utiliser (avec la notice) le matériel de manière adaptée, en	
	autonomie pour celui de la liste « matériel », avec aide pour tout	
	autre matériel	
	- mettre en œuvre des règles de sécurité adéquates	
	effectuer des représentations graphiques à partir de données	
	expérimentales	
Valider	- exploiter des observations, des mesures en identifiant les sources	
	d'erreurs et en estimant les incertitudes	
	confronter un modèle à des résultats expérimentaux	
	confirmer ou infirmer une hypothèse, une information	
	analyser les résultats de manière critique	
	proposer des améliorations de la démarche ou du modèle	
Communiquer	- à l'écrit comme à l'oral :	
	 présenter les étapes de son travail de manière synthétique, 	
	organisée, cohérente et compréhensible	
	 utiliser un vocabulaire scientifique adapté 	
	 s'appuyer sur des schémas, des graphes 	
	- faire preuve d'écoute, confronter son point de vue	
Être autonome, faire preuve	- travailler seul ou en équipe	
d'initiative	- solliciter une aide de manière pertinente	
	- s'impliquer, prendre des décisions, anticiper	

Concernant la compétence « **Communiquer** », l'aptitude à rédiger un compte-rendu écrit constitue un objectif de la formation. Dans ce cadre, on doit développer les capacités à définir la problématique du questionnement, à décrire les méthodes, en particulier expérimentales, utilisées pour y répondre, à présenter les résultats obtenus et l'exploitation, graphique ou numérique, qui en a été faite, et à analyser les réponses apportées au questionnement initial et leur qualité. Les activités expérimentales sont aussi l'occasion de travailler l'expression orale lors d'un point de situation ou d'une synthèse finale par

exemple. Le but est de préparer les élèves de CPGE à la présentation des travaux et projets qu'ils auront à conduire et à exposer au cours de leur formation en école d'ingénieur et, plus généralement, dans le cadre de leur métier de chercheur ou d'ingénieur. L'utilisation d'un cahier de laboratoire, au sens large du terme en incluant par exemple le numérique, peut constituer un outil efficace d'apprentissage. La compétence « **Être autonome, faire preuve d'initiative** » est par nature transversale et participe à la définition du niveau de maîtrise des autres compétences. Le recours à des activités s'appuyant sur les questions ouvertes est particulièrement adapté pour former les élèves à l'autonomie et l'initiative.

2. Résolution de problèmes

Dans l'acquisition de l'autonomie, la « résolution de problèmes » est une activité intermédiaire entre l'exercice cadré qui permet de s'exercer à de nouvelles méthodes, et la démarche par projet, pour laquelle le but à atteindre n'est pas explicite. Il s'agit pour l'étudiant de mobiliser ses connaissances, capacités et compétences afin d'aborder une situation dans laquelle il doit atteindre un but bien précis, mais pour laquelle le chemin à suivre n'est pas indiqué. Ce n'est donc pas un « problème ouvert » pour lequel on soumet une situation en demandant « Que se passe-t-il ? ». L'objectif à atteindre doit être clairement donné et le travail porte sur la démarche à suivre, l'obtention du résultat et son regard critique.

La résolution de problèmes permet de se confronter à des situations où plusieurs approches sont possibles, qu'il s'agisse de la méthode mise en œuvre ou du degré de précision recherché. Ces situations se prêtent bien à une résolution progressive pour laquelle un premier modèle permettra d'obtenir rapidement un résultat, qui sera ensuite discuté et amélioré. Cette résolution étagée doit permettre à tous les élèves d'aborder le problème selon leur rythme en s'appuyant sur les compétences qu'ils maîtrisent.

C'est sur la façon d'appréhender une question scientifique, sur le choix raisonné de la méthode de résolution et sur les moyens de vérification qu'est centrée la formation de l'élève lors de la démarche de résolution de problèmes. La résolution de problèmes mobilise les compétences qui figurent dans le tableau ci-dessous. Des capacités associées sont explicitées afin de préciser les contours de chaque compétence, elles ne constituent donc pas une liste exhaustive et peuvent parfois relever de plusieurs domaines de compétences.

Compétence	Exemples de capacités associées
S'approprier le problème.	Faire un schéma modèle. Identifier les grandeurs physiques pertinentes, leur attribuer un symbole. Évaluer quantitativement les grandeurs physiques inconnues et non précisées. Relier le problème à une situation modèle connue.
Établir une stratégie de résolution (analyser).	Décomposer le problème en des problèmes plus simples. Commencer par une version simplifiée. Expliciter la modélisation choisie (définition du système,). Déterminer et énoncer les lois physiques qui seront utilisées
Mettre en œuvre la stratégie (réaliser).	Mener la démarche jusqu'au bout afin de répondre explicitement à la question posée. Savoir mener efficacement les calculs analytiques et la traduction numérique. Utiliser l'analyse dimensionnelle
Avoir un regard critique sur les résultats obtenus (valider).	S'assurer que l'on a répondu à la question posée. Vérifier la pertinence du résultat trouvé, notamment en comparant avec des estimations ou ordres de grandeurs connus. Comparer le résultat obtenu avec le résultat d'une autre approche (mesure expérimentale donnée ou déduite d'un document joint,

	simulation numérique,). Étudier des cas limites plus simples dont la solution est plus facilement vérifiable ou bien déjà connue
Communiquer.	Présenter la solution ou la rédiger, en en expliquant le raisonnement et les résultats.

3. Approches documentaires

En seconde année, comme en première année, le programme de physique-chimie prévoit un certain nombre **d'approches documentaires**, identifiées comme telles dans la colonne « capacités exigibles » de la partie « formation disciplinaire ».

L'objectif de ces activités reste le même puisqu'il s'agit :

- dans la perspective d'une formation tout au long de la vie, d'habituer les étudiants à se cultiver en utilisant des documents variés (texte, schéma, graphe, vidéo, photo,...), démarche dans laquelle ils sont acteurs de leur formation ;
- d'acquérir des éléments de culture (construction du savoir scientifique, histoire des sciences, étapes d'une démarche scientifique, raisonnements, ordres de grandeurs, avancée de la recherche sur des sujets contemporains, ouverture sur les problèmes sociétaux...) dans les domaines de la physique et de la chimie des XX^{ème} et XXI^{ème} siècles et de leurs applications;
- de mobiliser et de développer des compétences liées à la recherche, à l'extraction, à l'organisation, à l'analyse et à la synthèse de l'information recueillie ou fournie, compétences essentielles pour les futurs ingénieurs et chercheurs scientifiques. Ces compétences et des exemples de capacités associées sont présentés dans le tableau ci-dessous. Elles peuvent servir de support pour la formation et l'évaluation des étudiants.

À l'issue de l'activité documentaire, une synthèse finale est indispensable pour bien identifier les nouvelles connaissances, les nouveaux modèles et les éléments de culture générale que les étudiants doivent s'approprier.

Compétence	Exemples de capacités associées	
	- Dégager la problématique principale	
S'approprier	- Acquérir de nouvelles connaissances en autonomie	
	- Identifier la complémentarité d'informations présentées sous des formes	
	différentes (texte, graphe, tableau,)	
Analyser	- Identifier les idées essentielles et leurs articulations	
	- Relier qualitativement ou quantitativement différents éléments du ou des	
	documents	
	- Identifier une tendance, une corrélation, une grandeur d'influence	
	- Conduire un raisonnement scientifique qualitatif ou quantitatif.	
	- S'appuyer sur ses connaissances et savoir-faire et sur les documents	
	proposés pour enrichir l'analyse	
Réaliser	- Extraire une information d'un texte, d'un graphe, d'un tableau	
	- Trier et organiser des données, des informations	
	- Tracer un graphe à partir de données	
	- Schématiser un dispositif, une expérience, une méthode de mesure,	
	- Décrire un phénomène à travers la lecture d'un graphe, d'un tableau,	
	- Conduire une analyse dimensionnelle	
	- Utiliser un modèle décrit	
Valider	- Faire preuve d'esprit critique	
	- Confronter le contenu du document avec ses connaissances et savoir-faire	
	- Repérer les points faibles d'une argumentation (contradiction, partialité,	
	incomplétude,)	
	- Estimer des ordres de grandeur et procéder à des tests de vraisemblance	

Communiquer	
à l'écrit comme à	Ŕ
l'oral	

- Rédiger/présenter une synthèse, une analyse, une argumentation,... (clarté, justesse, pertinence, exhaustivité, logique)
- Résumer un paragraphe sous la forme d'un texte, d'un schéma, d'une carte mentale
- Illustrer son propos par des schémas, des graphes, des développements mathématiques

Partie 2 - Formation expérimentale

Cette partie présente l'ensemble des capacités expérimentales nouvelles que les élèves doivent acquérir au cours de l'année de MP durant les séances de travaux pratiques. Elle vient prolonger la partie correspondante du programme de MPSI dont les capacités doivent être complètement acquises à l'issue des deux années de préparation, et restent donc au programme de seconde année de MP.

Les capacités rassemblées ici ne constituent en aucun cas une liste de travaux pratiques qui s'articuleraient autour d'une découverte du matériel, mais doivent au contraire faire l'objet d'un apprentissage progressif et contextualisé où chaque élément apparaît naturellement à l'occasion d'un problème concret.

Les activités expérimentales sur le thème de la chimie sont aussi l'occasion de consolider les savoirfaire de la classe de MPSI en particulier dans le domaine des solutions aqueuses.

Nature et méthodes	Capacités exigibles
- Mesures de longueur et d'angles	Mesurer le déplacement du miroir mobile d'un interféromètre de Michelson.
- Mesures de temps et de fréquences Analyse spectrale.	Mettre en évidence le phénomène de repliement du spectre provoqué par l'échantillonnage avec un oscilloscope numérique ou une carte d'acquisition. Choisir les paramètres d'une acquisition numérique destinée à une analyse spectrale afin de respecter la condition de Nyquist-Shannon, tout en optimisant la résolution spectrale.
- Électricité Filtrage analogique d'un signal périodique.	Mettre en évidence l'action d'un filtre linéaire sur un signal périodique dans les domaines temporel et fréquentiel.
Électronique numérique.	Numériser un signal et utiliser un traitement numérique pour effectuer un filtrage de ce signal.
Onde électromagnétique.	Mettre en œuvre un détecteur dans le domaine des ondes centimétriques.
- Optique Analyser une lumière.	Identifier, à l'aide d'un polariseur, une onde polarisée rectilignement et repérer sa direction de polarisation.
Analyser une figure d'interférence.	Mettre en œuvre un photodétecteur en sortie d'un interféromètre.
Étudier la cohérence temporelle d'une source.	Régler un interféromètre de Michelson pour une observation en lame d'air avec une source étendue à

	l'aide d'un protocole proposé.
	Obtenir une estimation de la longueur de cohérence
	d'une radiation et de l'écart Δλ d'un doublet spectral
	à l'aide d'un interféromètre de Michelson en lame
	d'air.
- Mécanique	Mesurer un coefficient de frottement.
- Thermodynamique	
Conduction thermique et rayonnement.	Mettre en œuvre un dispositif de mesure de conductivité thermique.
	Utiliser un capteur dans le domaine des infrarouges.
- Chimie	
Effectuer des bilans d'énergie.	Mettre en œuvre une technique de calorimétrie.
Mesures électriques.	Mettre en œuvre des mesures électriques dans un environnement électrochimique.
Électrochimie.	Mettre en œuvre des piles et des électrolyseurs.

Prévention des risques au laboratoire

Les élèves doivent prendre conscience du risque lié à la manipulation et au rejet des produits chimiques. L'apprentissage et le respect des règles de sécurité chimique, électrique et optique leur permettent de prévenir et de minimiser ce risque. Futurs ingénieurs, chercheurs, enseignants, ils doivent être sensibilisés au respect de la législation et à l'impact de leur activité sur l'environnement.

Notions et contenus	Capacités exigibles
1. Prévention des risques	Adopter une attitude adaptée au travail en laboratoire.
- chimique Règles de sécurité au laboratoire. Pictogrammes de sécurité pour les produits chimiques. Phrases H et P.	Relever les indications sur le risque associé au prélèvement et au mélange des produits chimiques. Développer une attitude autonome dans la prévention des risques.
- électrique	Adopter une attitude responsable lors de l'utilisation d'appareils électriques.
- optique	Utiliser les sources laser de manière adaptée.
2. Impact environnemental Traitement et rejet des espèces chimiques.	Adapter le mode d'élimination d'une espèce chimique ou d'un mélange en fonction des informations recueillies sur la toxicité ou les risques. Sélectionner, parmi plusieurs modes opératoires, celui qui minimise les impacts environnementaux.

Utilisation de l'outil informatique

L'outil informatique sera utilisé :

- dans le domaine de la simulation : pour interpréter et anticiper des résultats ou des phénomènes, pour comparer des résultats obtenus expérimentalement à ceux fournis par un modèle et pour visualiser, notamment dans les domaines de la cristallographie, de la modélisation moléculaire, et plus généralement dans les situations exigeant une représentation tridimensionnelle.
- pour l'acquisition de données, en utilisant un appareil de mesure interfacé avec l'ordinateur.
- pour la saisie et le traitement de données à l'aide d'un tableur ou d'un logiciel dédié.

Partie 3 - Formation disciplinaire

1. Mécanique

Le programme de mécanique de MP vise à compléter les acquis de mécanique du cours de MPSI. Il est structuré en deux sous-parties, la première est consacrée aux changements de référentiels, la seconde à un complément de mécanique du solide.

L'étude des référentiels non galiléens est organisée autour de deux situations : la translation et la rotation uniforme autour d'un axe fixe. L'étude cinématique est l'occasion, pour le professeur, de revenir sur le caractère absolu du temps en mettant cette hypothèse en perspective avec le phénomène de dilatation des durées vu en classe de terminale S. L'accent est mis sur la compréhension qualitative des effets observés, l'évaluation des ordres de grandeurs et les conséquences expérimentales.

L'étude des lois de Coulomb, limitée au seul cas de la translation, permet de mettre en œuvre un mode de raisonnement spécifique et particulièrement formateur, sans pour autant omettre les conséquences expérimentales.

Objectifs généraux de formation

- relier les fondements de la cinématique classique au thème « temps et relativité restreinte » du programme de terminale S;
- choisir de manière autonome un référentiel d'étude éventuellement non galiléen en évaluant les avantages et les inconvénients de ce choix ;
- donner du sens à l'expression familière « force centrifuge » ;
- discuter dans une situation concrète le caractère approximativement galiléen du référentiel terrestre;
- conduire l'étude d'un problème avec frottement solide.

Notions et contenus	Capacités exigibles
1.1. Compléments de dynamique du point matériel : référentiels non galiléens	
Mouvement d'un référentiel par rapport à un autre dans les cas du mouvement de translation et du mouvement de rotation uniforme autour d'un axe fixe.	Reconnaître et caractériser un mouvement de translation et un mouvement de rotation uniforme autour d'un axe fixe d'un référentiel par rapport à un autre.
Vecteur rotation d'un référentiel par rapport à un autre.	Exprimer le vecteur rotation d'un référentiel par rapport à un autre.
Lois de composition des vitesses et des accélérations dans le cas d'une translation, et dans le cas d'une rotation uniforme autour d'un axe fixe : vitesse d'entraînement, accélérations d'entraînement et de Coriolis.	Relier les dérivées d'un vecteur dans des référentiels différents par la formule de la dérivation composée. Citer et utiliser les expressions de la vitesse d'entrainement et des accélérations d'entraînement et de Coriolis.
Lois de la dynamique du point en référentiel non	Exprimer les forces d'inerties, dans les seuls cas où

galiléen dans le cas où le référentiel entraîné est le référentiel entraîné est en translation, ou en en translation, ou en rotation uniforme autour d'un rotation uniforme autour d'un axe fixe par rapport à axe fixe par rapport à un référentiel galiléen. un référentiel galiléen. Forces d'inertie. Décrire et interpréter les effets des forces d'inertie dans des cas concrets : sens de la force d'inertie d'entraînement dans un mouvement de translation ; centrifuae de la force d'entraînement dans le cas où le référentiel est en rotation uniforme autour d'un axe fixe par rapport à un référentiel galiléen. Utiliser les lois de la dynamique en référentiel non galiléen dans les seuls cas où le référentiel entraîné est en translation, ou en rotation uniforme autour d'un axe fixe par rapport à un référentiel galiléen. Caractère Citer quelques manifestations du caractère non galiléen approché quelques référentiels : référentiel de Copernic, référentiel galiléen du référentiel terrestre. géocentrique, référentiel terrestre. Estimer, en ordre de grandeur, la contribution de la force d'inertie de Coriolis dans un problème de dynamique terrestre. 1.2. Complément de mécanique du solide : lois du frottement solide Lois de Coulomb du frottement de glissement dans Utiliser les lois de Coulomb dans les trois situations : le seul cas d'un solide en translation. équilibre, mise en mouvement, freinage, Formuler une hypothèse (quant au glissement ou non) et la valider. Aspect énergétique. Effectuer un bilan énergétique. Effectuer une mesure d'un coefficient de frottement.

2. Éléments de traitement du signal

Ce thème du programme, décomposé en deux parties, complète l'étude des circuits électriques linéaires menée dans la partie « signaux physiques » du programme de MPSI. La composante expérimentale est forte et les capacités exigibles ont vocation à être principalement développées au cours de séances de travaux pratiques.

Dans la première partie intitulée « signaux périodiques », l'accent est mis sur l'action d'un filtre linéaire sur un signal périodique, l'objectif étant de comprendre le rôle central de la linéarité des systèmes pour interpréter la forme du signal de sortie.

La seconde partie, à vocation uniquement expérimentale, constitue une initiation au traitement numérique des signaux à travers les points suivants : l'échantillonnage et le repliement de spectre, la conversion analogique/numérique et le filtrage numérique. Le phénomène de repliement de spectre est présenté qualitativement au moyen d'illustrations démonstratives, l'objectif étant de mettre en place la condition de Nyquist-Shannon afin de réaliser convenablement une acquisition numérique. Un filtrage numérique, du type passe-bas, est réalisé à l'aide d'un convertisseur analogique/numérique et d'un traitement numérique, un convertisseur numérique/analogique restitue ensuite un signal de sortie analogique.

Objectifs de formation

- exploiter la décomposition sinusoïdale d'un signal pour prévoir son évolution à travers un système linéaire;
- relier les représentations temporelle et fréquentielle d'un signal ;
- illustrer expérimentalement la condition de Nyquist-Shannon ;
- expliquer et mettre en œuvre un filtrage numérique.

Notions et contenus	Capacités exigibles
2.1. Signaux périodiques	
Signaux périodiques.	Commenter le spectre d'un signal périodique : selon leur rang, attribuer aux différentes harmoniques le rôle qu'elles jouent dans la forme du signal analysé.
Action d'un filtre linéaire du premier ou du second ordre sur un signal périodique.	Prévoir l'effet d'un filtrage linéaire sur la composition spectrale d'un signal périodique. Expliciter les conditions pour obtenir un comportement intégrateur ou dérivateur.
	Mettre en œuvre un dispositif expérimental illustrant l'action d'un filtre sur un signal périodique.
	Détecter le caractère non linéaire d'un système par l'apparition de nouvelles fréquences en sortie pour une entrée sinusoïdale.
2.2. Électronique numérique	
Échantillonnage : fréquence d'échantillonnage, théorème de Nyquist-Shannon.	Réaliser l'échantillonnage d'un signal. Commenter la structure du spectre du signal obtenu après échantillonnage.
	Choisir la fréquence d'échantillonnage afin de respecter la condition de Nyquist-Shannon.
	Mettre en évidence le phénomène de repliement de spectre au moyen d'un oscilloscope numérique ou d'un logiciel de calcul numérique.
Filtrage numérique.	Mettre en œuvre un convertisseur analogique/numérique et un traitement numérique afin de réaliser un filtre passe-bas; utiliser un convertisseur numérique/analogique pour restituer un signal analogique.

3. Optique

Le programme d'optique de la filière MP s'inscrit dans le prolongement de la partie « Signaux physiques » du programme de MPSI. Il s'agit pour les étudiants d'approfondir l'étude des phénomènes d'interférences lumineuses, dans le cadre du modèle ondulatoire de la lumière.

Si certaines notions ont été abordées au lycée et en classe de première année MPSI, le formalisme utilisé constitue une avancée importante dans la modélisation des phénomènes décrits ; l'enseignant veillera particulièrement à privilégier les aspects expérimentaux et à utiliser tous les supports de visualisation (expériences de cours, simulations, animations,...) pour aider les étudiants dans la construction de leurs représentations. L'enseignant ne manquera pas non plus de rappeler que ces phénomènes, étudiés ici dans le cadre de l'optique, sont généralisables à tout comportement ondulatoire.

Le programme utilise uniquement le mot « intensité » pour décrire la grandeur détectée mais on peut utiliser indifféremment les mots « intensité » et « éclairement » sans chercher à les distinguer à ce niveau de formation.

L'établissement et la connaissance de la fonction réseau ne constituent pas des capacités exigibles.

L'approche expérimentale sera centrée sur la mise en œuvre de l'interféromètre de Michelson et, dans le prolongement du programme de MPSI, de dispositifs d'interférences à N ondes.

Dans le cadre de l'optique, on qualifiera de plane ou sphérique une onde par référence à la forme des surfaces d'ondes.

Objectifs généraux de formation

- maîtriser la notion de phase d'une vibration harmonique et de sa variation au cours d'une propagation;
- associer les caractéristiques géométriques d'un phénomène d'interférences (position et forme des franges, interfrange) à celles du dispositif interférentiel et du milieu de propagation ;
- connaître certains ordres de grandeur propres aux phénomènes lumineux dans le domaine du visible (longueur d'onde, temps de cohérence, temps de réponse d'un récepteur); faire le lien avec les problèmes de cohérence;
- maîtriser les outils de l'optique géométrique (rayon lumineux, loi du retour inverse, relations de conjugaison) et de l'optique ondulatoire (chemin optique, surface d'onde, théorème de Malus) afin de conduire un calcul de différence de marche entre deux rayons lumineux dans des situations simples.

Notions et contenus	Capacités exigibles
3.1. Modèle scalaire des ondes lumineuses	,
Modèle de propagation dans l'approximation de l'optique géométrique.	Savoir que la grandeur lumineuse (ou grandeur scalaire de l'optique) est une composante du champ électrique.
Chemin optique. Déphasage dû à la propagation. Surfaces d'ondes. Théorème de Malus (admis).	Exprimer le retard de phase en un point (par rapport à un autre) en fonction de la durée de propagation ou du chemin optique.
Onde plane, onde sphérique ; effet d'une lentille mince dans l'approximation de Gauss.	Associer une description de la formation des images en termes de rayon lumineux et en termes de surfaces d'onde. Utiliser la propriété énonçant que le chemin optique séparant deux points conjugués est indépendant du rayon lumineux choisi.
Modèle d'émission. Relation (admise) entre le temps de cohérence et la largeur spectrale.	Citer l'ordre de grandeur du temps de cohérence Δt de quelques radiations visibles. Utiliser la relation Δf . Δt ~1 pour relier le temps de cohérence à la largeur spectrale $\Delta \lambda$ de la radiation.
Récepteurs. Intensité de la lumière.	Relier l'intensité à la moyenne temporelle du carré de la grandeur scalaire de l'optique. Citer l'ordre de grandeur du temps de réponse de quelques récepteurs de lumière.
	Mettre en œuvre des expériences utilisant un capteur CCD.
3.2. Superposition d'ondes lumineuses	
Superposition de deux ondes incohérentes entre elles.	Justifier et utiliser l'additivité des intensités.
Superposition de deux ondes quasimonochromatiques cohérentes entre elles : formule de Fresnel $I=I_1+I_2+2\sqrt{I_1I_2}\cos\phi$. Facteur de contraste.	Citer les principales conditions pour que le phénomène d'interférences apparaisse (ondes quasi synchrones, déphasage constant dans le temps ou très lentement variable). Établir et utiliser la formule de Fresnel.
	Associer un bon contraste à des intensités I ₁ et I ₂ voisines.
Superposition de N ondes quasi- monochromatiques cohérentes entre elles, de même amplitude et dont les phases sont en progression arithmétique.	Établir la relation fondamentale des réseaux liant la condition d'interférences constructives à l'expression de la différence de marche entre deux ondes issues de motifs consécutifs. Établir la demi-largeur 2π/N des pics principaux de la courbe d'intensité en fonction du déphasage.
	Mettre en œuvre un dispositif expérimental utilisant un phénomène d'interférences à N ondes.
3.3. Exemple de dispositif interférentiel par division du front d'onde : trous d'Young	
Trous d'Young ponctuels dans un milieu non dispersif : source ponctuelle à distance finie et observation à grande distance. Champ d'interférences. Ordre d'interférences p.	Définir, exprimer et utiliser l'interfrange et l'ordre d'interférences. Justifier que les franges ne sont pas localisées.
Variations de l'ordre d'interférences p avec la	Interpréter la forme des franges observées.

[©] Ministère de l'enseignement supérieur et de la recherche, 2013

position du point d'observation : franges d'interférences. Variations de l'ordre d'interférences p avec la Utiliser le critère semi-quantitatif de brouillage des position d'un point source ; perte de contraste par franges $|\Delta p| > 1/2$ (où $|\Delta p|$ est évalué sur la moitié de élargissement angulaire de la source. l'étendue spatiale de la source) pour interpréter des observations expérimentales. Variations de p avec la longueur d'onde. Perte de Utiliser le critère semi-quantitatif de brouillage des contraste par élargissement spectral de la source. franges Δp>1/2 (où |Δp| est évalué sur la moitié de l'étendue spectrale de la source) pour interpréter des observations expérimentales. 3.4. Exemple de dispositif interférentiel par division d'amplitude : interféromètre Michelson éclairé par une source spatialement étendue Interféromètre de Michelson éclairé par une Connaître les conditions d'éclairage et d'observation spatialement étendue. Localisation en lame d'air et en coin d'air. source (constatée) des franges. Régler un interféromètre de Michelson pour une observation en lame d'air avec une source étendue à l'aide d'un protocole proposé. Établir Lame d'air : franges d'égale inclinaison. et utiliser l'expression l'ordre de d'interférences en fonction de la longueur d'onde, de l'épaisseur de la lame d'air équivalente et de l'angle d'incidence des rayons. Mettre en œuvre un protocole pour accéder au profil spectral d'une raie ou d'un doublet à l'aide d'un interféromètre de Michelson. Étude expérimentale en coin d'air : franges Utiliser l'expression (admise) de la différence de d'égale épaisseur. marche en fonction de l'épaisseur pour exprimer l'ordre d'interférences. Analyser un objet (miroir déformé, lame de phase introduite sur un des trajets, etc.) à l'aide d'un interféromètre de Michelson. Interpréter qualitativement les observations en lumière blanche.

4. Électromagnétisme

Le programme d'électromagnétisme de la filière MP s'inscrit dans le prolongement des parties « Signaux physiques » et « Induction et forces de Laplace » du programme de MPSI. Il s'agit pour les étudiants de découvrir les lois locales et intégrales qui gouvernent les champs électrique et magnétique et quelques applications dans des domaines variés.

Si certaines notions ont été abordées au lycée et en classe de première année de MPSI, le formalisme utilisé constitue, bien souvent, pour les étudiants une première découverte ; il convient pour l'enseignant d'être particulièrement attentif aux difficultés potentielles des étudiants et d'utiliser tous les outils de visualisation (expériences de cours, simulations, animations,...) pour aider les étudiants dans la construction de leurs représentations.

L'étude des champs électrostatique et magnétostatique est présentée en deux parties distinctes; l'enseignant est libre, s'il le souhaite, de procéder à une présentation unifiée de la notion de champ statique. Pour les calculs de champs, l'accent est mis sur les situations à haut degré de symétrie qui permettent l'utilisation efficace des propriétés de flux ou de circulation. Les équations locales des champs statiques sont introduites comme cas particuliers des équations de Maxwell.

La loi de Biot et Savart et les notions de potentiel vecteur et d'angle solide ne relèvent pas du programme.

Les relations de passage relatives au champ électromagnétique peuvent être exploitées mais doivent être systématiquement rappelées.

Après une présentation des équations de Maxwell et des aspects énergétiques, le programme analyse le phénomène de propagation d'une onde électromagnétique dans le vide, la structure des champs associés et la réflexion des ondes sur un métal parfait. La propagation dans les milieux s'appuie sur les études d'une onde électromagnétique dans un milieu ohmique et dans un plasma.

Le programme aborde enfin la question des sources avec l'étude du champ rayonné à grande distance par un dipôle oscillant.

Objectifs généraux de formation

Les compétences suivantes seront développées dans cette partie du programme :

- maîtriser les concepts de champ scalaire et de champ de vecteurs ;
- citer quelques ordres de grandeur relatifs à l'intensité des champs statiques, aux flux énergétiques moyens;
- conduire des analyses de symétrie et d'invariance et calculer des champs à l'aide de propriétés de flux ou de circulation;
- énoncer des lois de l'électromagnétisme sous formes locale et intégrale et faire le lien entre les deux formulations;
- conduire des bilans énergétiques mettant en jeu matière et champ électromagnétique ;
- associer au phénomène de propagation un couplage entre les champs, une équation locale et des solutions dans des cas simples ;
- décrire la propagation d'une onde électromagnétique dans le vide et dans un milieu dispersif ;
- relier un champ électromagnétique à ses sources dans le cas d'un dipôle oscillant.

Bloc 1 : Électrostatique

La notion de champ électrostatique a été introduite en classe de première S, cette partie constitue un approfondissement des lois quantitatives qui régissent le champ électrostatique. Les notions abordées sont donc centrées sur l'essentiel : distributions de charges, champ et potentiel. Pour le champ électrostatique et le potentiel, on se limite aux expressions dans le cas de charges ponctuelles.

L'accent est mis sur les propriétés intégrales du champ et sur le théorème de Gauss pour des situations présentant un haut degré de symétrie ; ce dernier est admis.

Des capacités sur la lecture des lignes de champ et des surfaces équipotentielles sont développées. Le condensateur plan est introduit mais l'étude des conducteurs en équilibre électrostatique ne relève pas du programme.

Une approche énergétique est conduite dans un cas simple : une charge ponctuelle placée dans un champ électrostatique extérieur.

Le dipôle est traité, l'accent est mis sur les effets qualitatifs.

Les analogies avec la gravitation sont centrées sur l'application du théorème de Gauss.

Notions et contenus	Capacités exigibles
4.1. Électrostatique	•
Loi de Coulomb. Champ électrostatique. Champ électrostatique créé par un ensemble de charges ponctuelles. Principe de superposition.	Exprimer le champ électrostatique créé par une distribution discrète de charges. Citer quelques ordres de grandeur de champs électrostatiques.
Distributions continues de charges : volumique, surfacique, linéique.	Choisir un type de distribution continue adaptée à la situation modélisée. Relier les densités de charges de deux types de distributions modélisant une même situation. Déterminer la charge totale d'une distribution continue dans des situations simples.
Symétries et invariances du champ électrostatique.	Identifier les plans de symétrie et d'antisymétrie d'une distribution de charges. Identifier les invariances d'une distribution de charges. Exploiter les symétries et les invariances d'une distribution de charges pour caractériser le champ électrostatique créé.
Circulation du champ électrostatique. Notion de potentiel électrostatique. Opérateur gradient.	Relier le champ électrostatique au potentiel. Exprimer le potentiel créé par une distribution discrète de charges. Citer l'expression de l'opérateur gradient en coordonnées cartésiennes. Déterminer un champ électrostatique à partir du potentiel, l'expression de l'opérateur gradient étant fournie dans le cas des coordonnées sphériques et cylindriques. Déterminer une différence de potentiel par circulation du champ électrostatique dans les cas simples.
Flux du champ électrostatique. Théorème de Gauss.	Reconnaître les situations pour lesquelles le champ électrostatique peut être calculé à l'aide du théorème de Gauss.
Cas de la sphère, du cylindre « infini » et du plan « infini ».	Établir les expressions des champs électrostatiques créés en tout point de l'espace par une sphère uniformément chargée en volume, par un cylindre « infini » uniformément chargé en volume et par un plan « infini » uniformément chargé en surface. Établir et énoncer qu'à l'extérieur d'une distribution à symétrie sphérique, le champ électrostatique créé est le même que celui d'une charge ponctuelle concentrant la charge totale et placée au centre de la distribution. Utiliser le théorème de Gauss pour déterminer le champ électrostatique créé par une distribution présentant un haut degré de symétrie.

Étude du condensateur plan comme la superposition de deux distributions surfaciques, de charges opposées.	Établir et citer l'expression de la capacité d'un condensateur plan dans le vide.
Lignes de champ, tubes de champ, surfaces équipotentielles.	Orienter les lignes de champ électrostatique créées par une distribution de charges. Représenter les surfaces équipotentielles connaissant les lignes de champ et inversement. Associer les variations de l'intensité du champ électrostatique à la position relative des lignes de champ. Vérifier qu'une carte de lignes de champ est compatible avec les symétries et les invariances d'une distribution.
	Approche numérique : à l'aide d'un logiciel dédié représenter des cartes de lignes de champ et d'équipotentielles.
Énergie potentielle électrostatique d'une charge placée dans un champ électrostatique extérieur.	Établir et exploiter l'expression de l'énergie potentielle d'une charge ponctuelle placée dans un champ électrostatique extérieur.
Notion de dipôle électrostatique, moment dipolaire.	Exprimer le moment dipolaire d'un doublet de charges. Évaluer des ordres de grandeur dans le domaine microscopique.
Champ et potentiel créés par un dipôle électrostatique.	Expliciter l'approximation dipolaire. Représenter l'allure des lignes de champ et des surfaces équipotentielles d'un dipôle électrostatique. Établir et exploiter les expressions du champ et du potentiel créés par un doublet de charges dans l'approximation dipolaire.
Dipôle électrostatique placé dans un champ électrostatique extérieur : actions subies et énergie potentielle d'interaction.	Expliquer qualitativement le comportement d'un dipôle placé dans un champ électrostatique extérieur. Établir et exploiter les expressions des actions mécaniques subies par un doublet de charges dans un champ électrostatique extérieur uniforme. Exploiter l'expression fournie de la force subie par un dipôle placé dans un champ électrostatique extérieur non uniforme. Citer et exploiter l'expression de l'énergie potentielle d'interaction.
Analogies avec la gravitation.	Utiliser le théorème de Gauss de la gravitation.

Bloc 2 : Magnétostatique

L'étude de la magnétostatique s'appuie le plus possible sur les différents aspects qualitatifs et quantitatifs vus en première année de MPSI, les étudiants sont donc déjà familiarisés avec le concept de champ magnétostatique. La loi de Biot et Savart n'est pas introduite ; l'utilisation de celle-ci pour calculer un champ magnétostatique est donc exclue.

Les distributions de courants surfaciques ne sont pas introduites à ce niveau du programme, elles le seront uniquement à l'occasion de la réflexion d'une onde électromagnétique sur un métal parfait.

On aborde les propriétés intégrales du champ et on utilise le théorème d'Ampère pour des calculs dans des cas présentant un haut degré de symétrie.

La notion de dipôle magnétique a déjà été vue, certaines capacités exigibles en classe de MPSI sont reprises, l'étude est complétée, les effets qualitatifs sont à connaître. On pourra, sur ce thème, souligner les analogies avec l'électrostatique.

Notions et contenus	Capacités exigibles
4.2. Magnétostatique	
Courant électrique. Vecteur densité de courant	
volumique. Distributions de courant électrique	traversant une surface orientée.
filiformes.	
Symétries et invariances du champ	Identifier les plans de symétrie et d'antisymétrie
magnétostatique.	d'une distribution de courants.
	Identifier les invariances d'une distribution de courants.
	Exploiter les symétries et les invariances d'une
	distribution de courants pour caractériser le champ
	magnétostatique créé.
Propriétés de flux et de circulation. Théorème	Reconnaître les situations pour lesquelles le champ
d'Ampère.	magnétostatique peut être calculé à l'aide du
	théorème d'Ampère.
	Citer quelques ordres de grandeur de champs magnétostatiques.
	magnotostatiquos.
Applications au fil rectiligne « infini » de section	Établir les expressions des champs
non nulle et au solénoïde « infini ».	magnétostatiques créés en tout point de l'espace par
	un fil rectiligne « infini » de section non nulle,
	parcouru par des courants uniformément répartis en volume, par un solénoïde « infini » en admettant que
	le champ est nul à l'extérieur.
	Utiliser le théorème d'Ampère pour déterminer le
	champ magnétostatique créé par une distribution
	présentant un haut degré de symétrie.
Lignes de champ, tubes de champ.	Orienter les lignes de champ magnétostatique créées
	par une distribution de courants.
	Associer les variations de l'intensité du champ magnétostatique à la position relative des lignes de
	champ.
	Vérifier qu'une carte de lignes de champ est
	compatible avec les symétries et les invariances
	d'une distribution.
	Approache numérique L à Paide d'un logiciel dédié
	Approche numérique : à l'aide d'un logiciel dédié représenter des cartes de lignes de champ
	magnétostatique.
	maynetostatique.

Notion de dipôle magnétique. Moment magnétique.	Exprimer le moment magnétique d'une boucle de courant plane. Évaluer des ordres de grandeur dans les domaines macroscopique et microscopique.
Champ créé par un dipôle magnétique.	Expliciter l'approximation dipolaire. Représenter l'allure des lignes de champ d'un dipôle magnétique. Exploiter l'expression fournie du champ créé par un dipôle magnétique.
Dipôle magnétique placé dans un champ magnétostatique extérieur : actions subies et énergie potentielle d'interaction.	Expliquer qualitativement le comportement d'un dipôle passif placé dans un champ magnétostatique extérieur. Exploiter les expressions fournies des actions mécaniques subies par un dipôle magnétique dans un champ magnétostatique extérieur uniforme. Exploiter l'expression fournie de la force subie par un dipôle magnétique dans un champ magnétostatique extérieur non uniforme. Citer et exploiter l'expression de l'énergie potentielle d'interaction. Approche documentaire: Expérience de Stern et Gerlach: expliquer sans calculs les résultats attendus dans le cadre de la mécanique classique; expliquer les enjeux de l'expérience.

Bloc 3 : Équations de Maxwell

Dans cette partie une vision cohérente des lois de l'électromagnétisme est présentée. Elle constitue une première approche quantitative du phénomène de propagation et permet également de revenir qualitativement sur l'induction étudiée en première année de MPSI.

Le professeur peut souligner que l'invariance de la vitesse de la lumière dans le vide par changement de référentiel galiléen peut se déduire de l'invariance des équations de Maxwell, ce qui permet d'effectuer un retour sur ce « principe » déjà énoncé en classe de terminale S.

Les lois locales de l'électrostatique relatives au potentiel constituent un support pertinent pour procéder à une approche numérique de la résolution d'une équation différentielle.

Notions et contenus	Capacités exigibles
4.3. Équations de Maxwell	
Principe de la conservation de la charge : formulation locale.	Établir l'équation locale de la conservation de la charge en coordonnées cartésiennes dans le cas à une dimension.
Équations de Maxwell : formulations locale et intégrale.	Associer l'équation de Maxwell-Faraday à la loi de Faraday. Citer, utiliser et interpréter les équations de Maxwell sous forme intégrale. Associer le couplage spatio-temporel entre champ électrique et champ magnétique au phénomène de propagation. Vérifier la cohérence des équations de Maxwell avec l'équation locale de la conservation de la charge.

Équations de propagation des champs dans une	Établir les équations de propagation à partir des
région vide de charges et de courants.	équations de Maxwell.
Cas des champs statiques : équations locales.	Établir les lois locales des champs statiques à partir des équations de Maxwell.
Équation de Poisson et équation de Laplace de l'électrostatique.	Établir les équations de Poisson et de Laplace de l'électrostatique.
	Approche numérique : mettre en œuvre un outil de résolution numérique fourni pour déterminer une solution à l'équation de Laplace, les conditions aux limites étant fixées.

Bloc 4 : Énergie du champ électromagnétique

Aucun modèle relatif à la loi d'Ohm locale n'est exigible ; l'accent est mis sur les échanges d'énergie entre la matière et le champ électromagnétique, sur l'utilisation du flux du vecteur de Poynting pour évaluer une puissance rayonnée à travers une surface et sur les bilans d'énergie et de puissance. Les éventuels liens avec la statique sont laissés à l'initiative du professeur dans le cadre de sa liberté pédagogique, aucun savoir-faire n'est exigible de la part des étudiants sur ce thème.

Notions et contenus	Capacités exigibles
4.4. Energie du champ électromagnétique	
Densité volumique de force électromagnétique. Puissance volumique cédée par le champ électromagnétique aux porteurs de charge.	Établir et utiliser l'expression de la puissance volumique cédée par le champ électromagnétique aux porteurs de charge.
Loi d'Ohm locale ; densité volumique de puissance Joule.	Analyser les aspects énergétiques dans le cas particulier d'un milieu ohmique.
Densité volumique d'énergie électromagnétique et vecteur de Poynting : bilan d'énergie.	Citer des ordres de grandeur de flux énergétiques moyens (flux solaire, laser,) Utiliser le flux du vecteur de Poynting à travers une surface orientée pour évaluer la puissance rayonnée. Effectuer un bilan d'énergie sous forme locale et intégrale. Interpréter chaque terme de l'équation locale de Poynting, l'équation locale de Poynting, l'équation locale de Poynting étant fournie.

Bloc 5 : Propagation et rayonnement

Cette partie est l'occasion d'illustrer l'efficacité du formalisme local des équations de Maxwell en insistant sur les aspects qualitatifs et sur la variété des applications qui en découlent.

Dans cette partie, on qualifiera de plane une onde par référence à sa dépendance spatiale f(x,t). Si le modèle de l'onde plane est présenté dans le cadre de l'espace vide de courant et de charge, les études des ondes électromagnétiques dans un plasma ainsi que dans un milieu ohmique permettent d'enrichir les compétences des étudiants sur les phénomènes de propagation en abordant, par exemple, l'effet de peau, le phénomène de dispersion, les notions de vitesse de groupe et de phase et de fréquence de coupure.

La réflexion d'une onde électromagnétique sur un métal parfait et son confinement dans une cavité permettent aux étudiants d'approfondir leurs connaissances sur les ondes stationnaires et de découvrir des savoir-faire spécifiques permettant leur étude efficace. La notion de densité de courant surfacique est introduite mais le calcul de l'intensité à travers un segment ne relève pas du programme.

Enfin, l'étude du rayonnement dipolaire est l'occasion de procéder à une approche qualitative approfondie : d'une part l'expression des champs peut être justifiée en utilisant des arguments simples (symétrie, analyse dimensionnelle, conservation de l'énergie,...) et d'autre part des approches documentaire et expérimentale visent à privilégier les applications dans le domaine des télécommunications et la compréhension de certains phénomènes physiques naturels.

Notions et contenus	Capacités exigibles
4.5. Propagation et rayonnement	3
Onde plane dans l'espace vide de charge et de courant; onde plane progressive et aspects énergétiques.	Citer les solutions de l'équation de d'Alembert à une dimension. Décrire la structure d'une onde plane et d'une onde plane progressive dans l'espace vide de charge et de courant.
Onde plane progressive monochromatique.	Expliquer le caractère idéal du modèle de l'onde plane monochromatique. Citer les domaines du spectre des ondes électromagnétiques et leur associer des applications.
Onde plane progressive monochromatique polarisée rectilignement.	Reconnaître une onde polarisée rectilignement.
	Utiliser des polariseurs et étudier
Propagation d'une onde plane transverse progressive monochromatique dans un plasma localement neutre et peu dense. Vitesse de phase, vitesse de groupe. Cas de l'ionosphère.	utiliser la notation complexe et établir la relation de dispersion. Définir le phénomène de dispersion. Expliquer la notion de fréquence de coupure et citer son ordre de grandeur dans le cas de l'ionosphère. Décrire la propagation d'un paquet d'ondes dans un milieu linéaire dispersif par superposition d'ondes planes progressives monochromatiques. Calculer la vitesse de groupe à partir de la relation de dispersion. Associer la vitesse de groupe à la propagation de l'enveloppe du paquet d'ondes. Approche documentaire: à l'aide de données sur l'ionosphère illustrer quelques aspects des télécommunications.
Propagation d'une onde électromagnétique dans un milieu ohmique en régime lentement variable. Effet de peau.	Établir et interpréter l'expression de la grandeur caractéristique d'atténuation de l'onde électromagnétique dans un milieu ohmique.
Réflexion sous incidence normale d'une onde plane, progressive et monochromatique polarisée rectilignement sur un plan conducteur parfait. Onde stationnaire.	Établir l'expression de l'onde réfléchie en exploitant les relations de passage fournies. Interpréter qualitativement la présence de courants localisés en surface. Reconnaître et caractériser une onde stationnaire.
Applications aux cavités à une dimension. Mode d'onde stationnaire.	Utiliser la méthode de séparation des variables. Mettre en œuvre un dispositif permettant d'étudier une onde électromagnétique, dans le
Champ électromagnétique rayonné par un dipôle oscillant dans la zone de rayonnement. Puissance	domaine des ondes centimétriques. Justifier le choix du modèle du dipôle oscillant et citer des exemples dans différents domaines.
1	

[©] Ministère de l'enseignement supérieur et de la recherche, 2013

rayonnée.

Formuler et commenter les approximations reliant les trois échelles de longueur pertinentes.

Analyser la structure du champ électromagnétique rayonné, les expressions des champs étant fournies, en utilisant des arguments généraux : symétrie, conservation de l'énergie et analyse dimensionnelle.

Effectuer un bilan énergétique, les expressions des champs étant fournies.

Représenter l'indicatrice de rayonnement.

Détecter une onde électromagnétique rayonnée.

Approche documentaire: expliquer certaines propriétés optiques de l'atmosphère (couleur du ciel, du Soleil couchant, polarisation,...) en lien avec le thème du rayonnement dipolaire.

5. Thermodynamique

Le programme de thermodynamique de MP s'inscrit dans le prolongement du programme de MPSI : les principes de la thermodynamique sont désormais écrits sous forme infinitésimale dU+dE = δ W+ δ Q et dS = δ S_e + δ S_c. Le premier principe infinitésimal est réinvesti dans l'étude des transferts thermiques.

Après une partie consacrée aux systèmes ouverts, le programme s'articule autour de la problématique des transferts thermiques :

- pour la diffusion thermique, la mise en équation est limitée au cas des solides; on peut utiliser les résultats ainsi établis dans d'autres situations, notamment dans des fluides, en affirmant la généralisation des équations obtenues dans les solides. Les mises en équations locales sont faites exclusivement sur des géométries où une seule variable d'espace intervient. On admet ensuite les formes générales des équations en utilisant les opérateurs d'analyse vectorielle. Enfin, aucune connaissance spécifique sur les solutions d'une équation de diffusion ne figure au programme.
- la loi phénoménologique de Newton à l'interface entre un solide et un fluide est introduite.
- les transferts thermiques par rayonnement sont abordés uniquement au travers d'une activité expérimentale.

Objectifs de formation

Le cours de thermodynamique de MP permet un réinvestissement du cours de thermodynamique de MPSI et contribue à asseoir les compétences correspondantes. Au-delà, l'étude de la diffusion thermique contribue à consolider la maîtrise d'outils puissants (divergence, laplacien) dans un contexte concret. Les compétences développées sont :

- identifier la nature des transferts thermiques ;
- réaliser des bilans d'énergie ;
- analyser et résoudre des équations aux dérivées partielles (analyse en ordre de grandeur, conditions initiales, conditions aux limites).

Notions et contenus	Capacités exigibles
5.1. Systèmes ouverts en régime stationnaire	·
Formulation des principes de la thermodynamique pour une transformation élémentaire.	Utiliser avec rigueur les notations d et δ en leur attachant une signification.
Premier et deuxième principes de la thermodynamique pour un système ouvert en régime stationnaire, dans le seul cas d'un écoulement unidimensionnel dans la section d'entrée et la section de sortie.	Établir les relations $\Delta h + \Delta e = w_u + q$ et $\Delta s = s_e + s_c$ et les utiliser pour étudier des machines thermiques réelles à l'aide du diagramme (p,h).
5.2. Transferts thermiques	December 2011
Conduction, convection et rayonnement.	Reconnaître un mode de transfert thermique. Mettre en œuvre un dispositif expérimental utilisant une caméra thermique ou un capteur
	dans le domaine des infrarouges.
Vecteur densité de flux thermique.	Calculer un flux thermique à travers une surface orientée et interpréter son signe.
Premier principe de la thermodynamique.	Effectuer un bilan local d'énergie interne pour un solide dans le cas d'une situation à une variable d'espace en géométrie cartésienne, cylindrique ou sphérique.
Loi de Fourier.	Interpréter et utiliser la loi phénoménologique de Fourier. Citer quelques ordres de grandeur de conductivité thermique dans les conditions usuelles : air, eau, verre, acier.
Équation de la diffusion thermique.	Mesurer la conductivité thermique d'un matériau. Établir l'équation de la diffusion thermique sans terme de source au sein d'un solide dans le cas d'une situation à une variable d'espace en géométrie cartésienne, cylindrique ou sphérique.
	Utiliser une généralisation de l'équation de la diffusion en présence d'un terme de source. Utiliser une généralisation en géométrie quelconque en utilisant l'opérateur laplacien et son expression fournie. Analyser une équation de diffusion thermique en ordre de grandeur pour relier des échelles caractéristiques spatiale et temporelle. Approche numérique : mettre en œuvre un outil de résolution numérique fourni pour déterminer une solution à l'équation de la diffusion thermique, les conditions aux limites et les conditions initiales étant fixées.
Régime stationnaire. Résistance thermique.	diffusion en présence d'un terme de source. Utiliser une généralisation en géométrie quelconque en utilisant l'opérateur laplacien et son expression fournie. Analyser une équation de diffusion thermique en ordre de grandeur pour relier des échelles caractéristiques spatiale et temporelle. Approche numérique : mettre en œuvre un outil de résolution numérique fourni pour déterminer une solution à l'équation de la diffusion thermique, les

6. Physique quantique

Cette partie s'inscrit dans le prolongement des programmes du lycée et de la classe de MPSI. Il s'agit cependant de dépasser l'approche descriptive et qualitative et de donner aux étudiants leurs premiers outils quantitatifs d'analyse. Le cœur de cet enseignement est construit sur la mécanique ondulatoire de Schrödinger et propose des résolutions complètes d'exemples simples mais fondamentaux pour la bonne compréhension de problèmes plus complexes : particule dans une marche de potentiel et effet tunnel, particule dans un puits de potentiel infini et quantification de l'énergie d'une particule confinée. On se limitera à l'introduction heuristique de la dualité onde/particule et de la densité de courant de probabilité pour une particule libre sans développer la notion de paquet d'ondes. L'accent doit être mis sur l'interprétation et l'exploitation des résultats et non pas sur les calculs, non exigibles pour l'exemple plus délicat de la barrière de potentiel. Le professeur pourra au contraire, s'il le souhaite, proposer des analyses de graphes, des exploitations de formules analytiques fournies, des estimations numériques, des simulations... afin d'aborder des modélisations plus réalistes.

Objectifs généraux de formation

- mettre en relation les effets quantiques avec les prédictions classiques ;
- mobiliser ses savoir-faire sur les ondes pour interpréter les phénomènes quantiques ;
- être en mesure de prévoir des effets quantiques grâce à des estimations numériques ;
- passer de la description corpusculaire à une description ondulatoire d'une particule ;
- utiliser le principe de superposition.

Notions et contenus	Capacités exigibles
6.1. Fonction d'onde et équation de Schrödinger	
Fonction d'onde ψ d'une particule sans spin et densité de probabilité de présence.	Interpréter en termes de probabilité l'amplitude d'une onde associée à une particule.
Équation de Schrödinger à une dimension dans un potentiel V(x).	Utiliser le caractère linéaire de l'équation (principe de superposition).
États stationnaires de l'équation de Schrödinger.	Procéder à la séparation des variables temps et espace. Distinguer l'onde associée à un état stationnaire en mécanique quantique d'une onde stationnaire au sens usuel de la physique des ondes. Relier l'énergie de la particule à l'évolution temporelle de sa fonction d'onde et faire le lien avec la relation de Planck-Einstein. Identifier le terme associé à l'énergie cinétique.
6.2. Particule libre	
Fonction d'onde d'une particule libre non localisée.	Établir les solutions. Connaître et interpréter la difficulté de normalisation de cette fonction d'onde.
Relation de de Broglie.	Relier l'énergie de la particule et le vecteur d'onde de l'onde plane associée.

[©] Ministère de l'enseignement supérieur et de la recherche, 2013

Inégalité d'Heisenberg spatiale et paquet d'ondes.	Expliquer, en s'appuyant sur l'inégalité d'Heisenberg spatiale, que la localisation de la particule peut s'obtenir par superposition d'ondes planes.
Densité de courant de probabilité associée à une particule libre.	Utiliser l'expression admise $\mathbf{J} = \psi ^2 \frac{\hbar \mathbf{k}}{m}$ par
6.3. États stationnaires d'une particule dans	analogie avec la densité de courant électrique.
des potentiels constants par morceaux	
États stationnaires d'une particule dans le cas d'une marche de potentiel	Citer des exemples physiques illustrant cette problématique. Exploiter les conditions de continuité (admises) relatives à la fonction d'onde. Établir la solution dans le cas d'une particule incidente sur une marche de potentiel. Expliquer les différences de comportement par rapport à une particule classique
Cas E > V : probabilité de transmission et de réflexion.	Déterminer les coefficients de transmission et de réflexion en utilisant les courants de probabilités
Cas E < V : évanescence.	Reconnaître l'existence d'une onde évanescente et la caractériser.
Barrière de potentiel et effet tunnel.	Décrire qualitativement l'influence de la hauteur ou de largeur de la barrière de potentiel sur le coefficient de transmission. Exploiter un coefficient de transmission fourni.
	Approche documentaire: en utilisant le coefficient de transmission fourni, expliquer le rôle de l'effet tunnel dans la radioactivité α ou la microscopie à effet tunnel.
États stationnaires d'une particule dans un puits de potentiel infini.	Établir les solutions et les niveaux d'énergie de la particule confinée. Identifier les analogies avec la corde vibrante.
Énergie de confinement.	Estimer l'énergie d'une particule confinée dans son état fondamental pour un puits non rectangulaire. Associer l'analyse à l'inégalité d'Heisenberg.
6.4. États non stationnaires d'une particule	
Combinaison linéaire d'états stationnaires.	Expliquer qu'une superposition de deux états stationnaires engendre une évolution au cours du temps de l'état de la particule. Établir l'expression de la densité de probabilité de présence de la particule dans le cas d'une superposition de deux états stationnaires; interpréter le résultat. Approche numérique: en utilisant un logiciel
	dédié, décrire l'évolution temporelle d'une particule confinée (puits infini, oscillateur harmonique,).

7. Éléments de thermodynamique statistique

L'objectif de cette partie est de relier certaines propriétés macroscopiques d'un système constitué d'un grand nombre de particules avec celles des constituants microscopiques.

Le facteur de Boltzmann est introduit de manière inductive à partir du modèle d'atmosphère isotherme. L'étude des systèmes à spectre discret d'énergies est l'occasion de montrer, qu'à température donnée, l'énergie fluctue et que les fluctuations relatives diminuent avec la taille du système. L'étude des systèmes à deux niveaux, conduite de manière plus exhaustive, permet une analyse plus fine des phénomènes.

Le théorème d'équipartition de l'énergie est l'occasion de procéder à une évaluation des capacités thermiques des gaz et des solides

Objectifs généraux de formation

- évaluer certaines grandeurs macroscopiques en fonction de paramètres microscopiques ;
- mettre en œuvre des modes de raisonnement relevant du domaine de l'analyse statistique et probabiliste;
- relier l'étude des systèmes à spectre discret d'énergies avec le phénomène de quantification de l'énergie vu dans le cours d'introduction à la physique quantique ;
- affiner la compréhension de certaines grandeurs de la thermodynamique classique comme l'énergie, la température, la capacité thermique.

Notions et contenus	Capacités exigibles
7.1. Monde microscopique, monde	
macroscopique	
Échelles microscopique, mésoscopique et macroscopique.	Définir chacune de ces échelles et en expliquer la pertinence.
7.2. Facteur de Boltzmann	
Modèle de l'atmosphère isotherme.	Établir la variation de la pression avec l'altitude dans l'hypothèse d'une atmosphère isotherme.
Poids de Boltzmann d'une particule indépendante à l'équilibre avec un thermostat.	Interpréter la loi du nivellement barométrique avec le poids de Boltzmann. Reconnaître un facteur de Boltzmann. Comparer k _B T à des écarts d'énergie et estimer les conséquences d'une variation de température.
7.3. Systèmes à spectre discret d'énergies	
Probabilité d'occupation d'un état d'énergie non dégénéré par une particule indépendante.	Exprimer la probabilité d'occupation d'un état d'énergie en utilisant la condition de normalisation. Exploiter un rapport de probabilités entre deux états.
Énergie moyenne et écart quadratique moyen.	Exprimer sous forme d'une somme sur ses états l'énergie moyenne et l'écart-quadratique énergétique d'un système.
Cas d'un système à N particules indépendantes.	Expliquer pourquoi les fluctuations relatives d'énergie régressent quand la taille du système augmente et associer cette régression au caractère

	quasi-certain des grandeurs thermodynamiques.
Système à deux niveaux non dégénérés d'énergies ±ε.	Citer des exemples de systèmes modélisables par un système à deux niveaux. Déterminer l'énergie moyenne et la capacité thermique de ce système. Interpréter l'évolution de l'énergie moyenne avec la température, notamment les limites basse et haute température. Relier les fluctuations d'énergies à la capacité thermique.
7.4. Capacités thermiques classiques des gaz et des solides	
Théorème d'équipartition pour un degré de liberté énergétique indépendant quadratique.	Connaître et exploiter la contribution k _B T/2 par degré quadratique à l'énergie moyenne.
Capacité thermique molaire des gaz classiques dilués monoatomiques et diatomiques. Capacité thermique molaire des solides dans le modèle d'Einstein classique : loi de Dulong et Petit.	Dénombrer de degrés de libertés énergétiques quadratiques indépendants et en déduire la capacité thermique molaire d'un système.

8. Thermodynamique de la transformation chimique

La transformation de la matière a été abordée au début de la classe de MPSI; les changements d'état du corps pur ont été évoqués et le critère d'évolution d'un système chimique en transformation a été présenté sans être démontré. Ce dernier a été utilisé au travers de l'étude de l'évolution des systèmes chimiques, étude restreinte au cas où une seule réaction modélise la transformation.

Le but de cette partie est double : d'une part aborder les transferts thermiques d'un système engagé dans une transformation chimique, et d'autre part établir et utiliser le critère d'évolution spontané d'un système chimique, ce qui nécessite l'introduction de la fonction G et du potentiel chimique.

On adopte pour les potentiels chimiques une expression générale $\mu_i(T, \text{composition}) = \mu_i^{\circ}(T) + RTIn(a_i)$ qui fait référence aux expressions des activités vues en première année. L'établissement de cette expression est hors programme. L'influence de la pression sur le potentiel chimique d'un constituant en phase condensée pure n'est pas abordée. On se limite aux cas d'une espèce chimique pure ou dans un mélange dans le cas de solutions aqueuses très diluées ou de mélanges idéaux de gaz parfaits, avec référence à l'état standard.

Les grandeurs standard de réaction sont introduites. Pour le calcul des grandeurs standard de réaction, les enthalpies et entropies standard de réaction sont supposées indépendantes de la température. D'une part, le calcul de ces grandeurs à 298 K à partir de tables de données thermodynamiques rend possible, pour un système engagé dans une transformation physico-chimique, une estimation du transfert thermique qui peut être confrontée à l'expérience. D'autre part, les grandeurs standard de réaction permettent la détermination de la valeur de la constante thermodynamique K° caractéristique d'une réaction, valeur qui était simplement donnée en première année. C'est ainsi l'occasion de revenir sur la détermination de la composition du système physico-chimique en fin d'évolution.

Pour un système en équilibre, le calcul de la variance permet, via l'identification méthodique des variables intensives de description, une caractérisation de l'état intensif de celui-ci par la détermination de son « nombre de degrés de liberté ». L'utilisation du théorème de Gibbs ne relève pas du programme.

La notion d'affinité chimique n'est pas utilisée, le sens d'évolution spontanée d'un système hors d'équilibre, à température et pression fixées, est déterminé par le signe de Δ_r G.

Enfin, l'étude de l'influence de la modification d'un paramètre (pression, température ou composition) sur un système chimique permet d'aborder la problématique de l'optimisation des conditions opératoires d'une synthèse. L'étude de tout ou partie d'une unité de synthèse industrielle est conduite à l'aide d'une approche documentaire.

Objectifs généraux de formation

- choisir de manière rigoureuse et décrire le système physico-chimique étudié ;
- distinguer modélisation d'une transformation chimique (réaction chimique et écriture de l'équation de réaction) et description quantitative de l'évolution d'un système prenant en compte les conditions expérimentales choisies pour réaliser la transformation;
- utiliser des tables de données thermodynamiques ;
- confronter des grandeurs calculées à des mesures expérimentales.

Notions et contenus	Capacités exigibles
8.1 Application du premier principe à la transformation chimique	·
État standard. Enthalpie standard de réaction. Enthalpie standard de changement d'état. Enthalpie standard de formation, état standard de référence d'un élément. Loi de Hess.	Déterminer l'enthalpie standard de réaction à l'aide de tables de données thermodynamiques ou de la loi de Hess.
Effets thermiques pour une transformation isobare : - transfert thermique causé par la transformation chimique en réacteur isobare isotherme	Prévoir le sens du transfert thermique entre le système en transformation chimique et le milieu extérieur.
	Évaluer la température atteinte par un système siège d'une transformation chimique supposée isobare et réalisée dans un réacteur adiabatique.
	Mettre en œuvre une démarche expérimentale mettant en jeu des effets thermiques d'une transformation chimique.
8.2 Application du second principe à la transformation chimique	
Potentiel thermodynamique; enthalpie libre d'un système.	Justifier que G est le potentiel thermodynamique adapté à l'étude des transformations isothermes, isobares et spontanées.
Potentiel chimique ; enthalpie libre d'un système chimique.	Citer l'expression de la différentielle de G; distinguer les caractères intensif ou extensif des variables utilisées. Définir le potentiel chimique à l'aide de la fonction G et donner l'expression (admise) du potentiel chimique d'un constituant en fonction de son activité. Exprimer l'enthalpie libre d'un système chimique en fonction des potentiels chimiques.

Enthalpie libre de réaction. Enthalpie libre standard de réaction.

Relation entre $\Delta_r G$, $\Delta_r G^\circ$ et Q_r ; évolution d'un système chimique.

Entropie molaire standard absolue.

Entropie standard de réaction Δ_r S°.

Relier création d'entropie et enthalpie libre de réaction lors d'une transformation d'un système physico-chimique à p et T fixées.

Prévoir le sens d'évolution à p et T fixées d'un système physico-chimique dans un état donné à l'aide de l'enthalpie libre de réaction.

Déterminer les grandeurs standard de réaction à l'aide de tables de données thermodynamiques ou de la loi de Hess.

Déterminer les grandeurs standard de réaction d'une réaction dont l'équation est combinaison linéaire d'autres équations de réaction.

Interpréter ou prévoir le signe de l'entropie standard de réaction.

Constante d'équilibre ; relation de Van't Hoff. Relation entre $\Delta_r G$, K° et Q_r .

Définir la constante thermodynamique d'équilibre à partir de l'enthalpie libre standard de réaction.

Prévoir le sens d'évolution à p et T fixées d'un système physico-chimique dans un état donné à l'aide de Q_r et K° .

Énoncer et exploiter la relation de Van't Hoff.

Déterminer la valeur de la constante d'équilibre thermodynamique à une température quelconque. Déterminer la valeur d'une constante d'équilibre thermodynamique d'une réaction par combinaison de constantes d'équilibres thermodynamiques d'autres réactions.

État final d'un système : équilibre chimique ou transformation totale.

Déterminer la composition chimique d'un système dans l'état final, en distinguant les cas d'équilibre chimique et de transformation totale, pour une transformation modélisée par une réaction chimique unique.

Mettre une œuvre une démarche expérimentale pour déterminer la valeur d'une constante d'équilibre en solution aqueuse.

Caractérisation de l'état intensif d'un système en équilibre : nombre de degrés de liberté (variance) d'un système à l'équilibre.

Reconnaître si une variable intensive est ou non un paramètre d'influence d'un équilibre chimique. Recenser les variables intensives pertinentes de description du système à l'équilibre pour en déduire le nombre de degrés de liberté de celui-ci.

Optimisation d'un procédé chimique :

- par modification de la valeur de K°;
- par modification de la valeur du quotient réactionnel.

Identifier les paramètres d'influence et leur sens d'évolution pour optimiser une synthèse ou minimiser la formation d'un produit secondaire indésirable.

Approche documentaire : à partir de documents décrivant une unité de synthèse industrielle, analyser les choix industriels, aspects environnementaux inclus.

9. Électrochimie

L'approche adoptée dans cette partie est principalement qualitative, et en dehors de l'étude thermodynamique d'une pile, elle ne requiert aucun formalisme physique ou mathématique.

Les caractéristiques générales des courbes courant-potentiel sont présentées sur différents exemples afin que les étudiants soient capables de proposer l'allure qualitative de courbes à partir d'un ensemble de données cinétiques et thermodynamiques fournies.

Ces courbes sont utilisées pour justifier ou prévoir le fonctionnement de dispositifs d'intérêt industriel, économique et écologique mettant en jeu la conversion énergie chimique-énergie électrique ou énergie électrique-énergie chimique, qu'ils soient sièges de réactions d'oxydoréduction spontanées (piles électrochimiques, piles à combustibles, phénomènes de corrosion humide) ou forcées (électrolyseurs et accumulateurs).

L'ensemble des aspects étudiés donne lieu à des activités expérimentales qui visent à illustrer les phénomènes présentés et à souligner l'intérêt des dispositifs électrochimiques pour la détermination de grandeurs thermodynamiques et électrochimiques.

Les approches documentaires permettent de mettre en évidence la complexité de ces dispositifs de conversion d'énergie, au-delà de l'aspect strictement électrochimique.

Objectifs généraux de formation

- choisir de manière rigoureuse et décrire le système physico-chimique étudié ;
- élaborer qualitativement des outils graphiques à partir d'un ensemble de données;
- pratiquer un raisonnement qualitatif à partir de représentations graphiques.

Notions et contenus	Capacités exigibles
9.1. Approche qualitative de la cinétique électrochimique	
Surtension.	Décrire le montage à trois électrodes permettant de mesurer une surtension.
Allure des courbes courant-potentiel (intensité ou densité de courant) : - systèmes rapides et systèmes lents ; - nature de l'électrode ; - courant limite de diffusion ; - vagues successives ; - mur du solvant.	Associer vitesse de réaction électrochimique et intensité du courant. Reconnaître le caractère lent ou rapide d'un système à partir des courbes courant-potentiel. Identifier les espèces électroactives pouvant donner lieu à une limitation en courant par diffusion. À partir de relevés expérimentaux, associer l'intensité du courant limite de diffusion à la concentration du réactif et à la surface immergée de l'électrode. Donner l'allure qualitative de branches d'oxydation ou de réduction à partir de données de potentiels standard, concentrations et surtensions de « seuil ».
	Mettre en œuvre un protocole expérimental utilisant des courbes courant-potentiel.

9.2. Phénomènes de corrosion humide	
Transformations spontanées : notion de potentiel mixte.	Positionner qualitativement un potentiel mixte sur un tracé de courbes courant-potentiel.
Potentiel de corrosion, intensité de courant de corrosion, densité de courant de corrosion. Corrosion uniforme en milieu acide ou en milieu neutre oxygéné.	Interpréter qualitativement un phénomène de corrosion uniforme à l'aide de données expérimentales, thermodynamiques et cinétiques. Citer des facteurs aggravants de la corrosion.
Corrosion différentielle par hétérogénéité du support ou du milieu.	Interpréter qualitativement un phénomène de corrosion différentielle faisant intervenir deux métaux à l'aide de courbes courant-potentiel.
Protection contre la corrosion : - revêtement ; - passivation ; - anode sacrificielle ; - protection électrochimique par courant imposé.	Exploiter des tracés de courbes courant-potentiel pour expliquer qualitativement : - la qualité de la protection par un revêtement métallique ; - le fonctionnement d'une anode sacrificielle.
	Mettre en œuvre des protocoles illustrant les phénomènes de corrosion et de protection.

9.3. Énergie chimique et énergie électrique : conversion et stockage	
Conversion énergie chimique en énergie électrique :	
Approche thermodynamique.	Établir l'inégalité reliant la variation d'enthalpie libre et le travail électrique. Citer la relation entre la tension à vide d'une pile et l'enthalpie libre de réaction. Déterminer la capacité d'une pile en Ah.
Approche cinétique.	Utiliser les courbes courant-potentiel pour expliquer le fonctionnement d'une pile électrochimique et prévoir la valeur de la tension à vide. Citer les paramètres influençant la résistance interne du dispositif électrochimique.
	Mettre en œuvre une démarche expérimentale
	utilisant des piles.
Conversion énergie électrique en énergie chimique :	•
Conversion énergie électrique en énergie chimique : Caractère forcé de la transformation. Électrolyseur.	•
chimique : Caractère forcé de la transformation.	Utiliser les courbes courant-potentiel pour expliquer le fonctionnement d'un électrolyseur et

Appendice 1 : matériel

Cette liste complète celle donnée en annexe 1 du programme de physique chimie de la classe de MPSI. Elle regroupe avec celle-ci le matériel que les étudiants doivent savoir utiliser avec l'aide d'une notice simplifiée fournie sous forme de version papier ou numérique. Une utilisation de matériel hors de ces listes lors d'épreuves d'évaluation n'est pas exclue, mais elle doit obligatoirement s'accompagner d'une introduction guidée suffisamment détaillée.

1. Domaine optique

- Polariseur dichroïque
- Interféromètre de Michelson motorisé
- Capteur CCD

2. Domaine électrique

- Oscilloscope numérique avec analyseur de spectre
- Émetteur et récepteur dans le domaine des ondes centimétriques

3. Domaine thermodynamique

- Caméra thermique

Appendice 2 : outils mathématiques

Les outils mathématiques dont la maîtrise est nécessaire à la mise en œuvre du programme de physique de la classe de MP sont d'une part ceux qui figurent dans l'annexe 2 du programme de la classe de MPSI et d'autre part ceux qui figurent dans la liste ci-dessous.

Le thème « analyse vectorielle » n'a pas fait l'objet d'une rubrique en première année, l'expression des différents opérateurs introduits sont exigibles en coordonnées cartésiennes. Les expressions des opérateurs en coordonnées cylindriques et sphériques et les formules d'analyse vectorielle ne sont pas exigibles ; elles doivent donc être systématiquement rappelées.

Le thème « analyse de Fourier » prolonge l'étude de l'outil « séries de Fourier » abordée en MPSI et réutilisée en classe de MP, on étend la décomposition d'un signal périodique comme somme de ses harmoniques à l'expression d'un signal non périodique sous forme d'une intégrale (synthèse spectrale). Aucun résultat n'est exigible, on souligne en revanche la relation liant en ordre de grandeur la largeur spectrale « utile » ($\Delta\omega$ ou Δk_x) et l'étendue caractéristique d'un signal non périodique (Δt ou Δx).

Dans le thème « équations aux dérivées partielles », aucune méthode générale d'étude n'est exigible : on se limite à chercher des solutions d'une forme donnée par substitution, menant ainsi soit à des équations différentielles classiques, soit à une relation de dispersion. L'accent sera mis sur le rôle des conditions aux limites.

Les capacités relatives à la notion de différentielle d'une fonction de plusieurs variables sont limitées à l'essentiel, elles seront mobilisées principalement dans le cours de chimie sur la thermodynamique de la transformation chimique ; les fondements feront l'objet d'une étude dans le cadre du chapitre « calcul différentiel » du cours de mathématique.

L'introduction d'éléments de thermodynamique statistique est l'occasion d'utiliser des notions simples sur les variables aléatoires.

Notions et contenus	Capacités exigibles
1. Analyse vectorielle	
a) gradient.	Connaître le lien entre le gradient et la différentielle. Exprimer les composantes du gradient en coordonnées cartésiennes. Utiliser le fait que le gradient d'une fonction f est perpendiculaire aux surfaces iso-f et orienté dans le sens des valeurs croissantes de f.
b) divergence.	Citer et utiliser le théorème d'Ostrogradski. Exprimer la divergence en coordonnées cartésiennes.
c) rotationnel.	Citer et utiliser le théorème de Stokes. Exprimer le rotationnel en coordonnées cartésiennes.
d) laplacien d'un champ scalaire.	Définir $\Delta f = \text{div } (\text{grad } f)$. Exprimer le laplacien en coordonnées cartésiennes.
e) laplacien d'un champ de vecteurs	Exprimer le laplacien d'un champ de vecteurs en coordonnées cartésiennes
f) cas des champs proportionnels à exp(iωt-i k.r) ou exp(i k.r -iωt)	Exprimer l'action des opérateurs d'analyse vectorielle sur un tel champ à l'aide du vecteur i k .
2. Analyse de Fourier	
Décomposition d'une fonction périodique en série de Fourier.	Utiliser un développement en série de Fourier fourni. Utiliser un raisonnement par superposition. Transposer l'analyse de Fourier du domaine temporel au domaine spatial.
Synthèse spectrale d'un signal non périodique.	Utiliser un raisonnement par superposition. Transposer l'analyse de Fourier du domaine temporel au domaine spatial. Citer et utiliser la relation liant en ordre de grandeur la largeur spectrale « utile » ($\Delta\omega$ ou Δk_x) et l'étendue caractéristique d'un signal non périodique (Δt ou Δx).
3. Équations aux dérivées partielles	
Exemples d'équations aux dérivées partielles :	Identifier une équation aux dérivées partielles
équation de Laplace, équation de diffusion, équation de d'Alembert, équation de Schrödinger.	connue. Transposer une solution fréquemment rencontrée dans un domaine de la physique à un autre domaine. Obtenir des solutions de forme donnée par substitution. Utiliser des conditions initiales et des conditions aux limites.
4. Calcul différentiel	
Différentielle d'une fonction de plusieurs variables. Dérivées partielles.	Connaître l'expression de la différentielle en fonction des dérivées partielles. Identifier la valeur d'une dérivée partielle, l'expression de la différentielle étant donnée.
5. Variables aléatoires	Fortrage at food two B
Variables aléatoires discrètes. Variables aléatoires à densité.	Espérance et écart-type d'une variable aléatoire discrète. Espérance d'une variable aléatoire à densité.
variables alcatolies a delisite.	Esperance a une variable aleatone a densite.

Appendice 3 : outils transversaux

La liste ci-dessous explicite un certain nombre d'outils transversaux dont la maîtrise est indispensable au physicien. Leur apprentissage progressif et contextualisé doit amener les étudiants au bout des deux années de CPGE à en faire usage spontanément quel que soit le contexte. S'agissant de l'analyse dimensionnelle, il convient d'éviter tout dogmatisme : en particulier la présentation de la dimension d'une grandeur par le biais de son unité dans le système international est autorisée. S'agissant de la recherche d'une expression par analyse dimensionnelle il ne s'agit en aucun cas d'en faire un exercice de style : en particulier le théorème Pi de Buckingham est hors-programme.

Notions et contenus	Capacités exigibles
1. Analyse de pertinence	
Homogénéité d'une expression.	Contrôler l'homogénéité d'une expression, notamment par référence à des expressions connues.
Caractère scalaire ou vectoriel des grandeurs physiques présentes dans une expression.	Contrôler la compatibilité d'une expression avec le caractère scalaire ou vectoriel des grandeurs mise en jeu.
Caractère infinitésimal ou non infinitésimal des grandeurs physiques présentes dans une expression.	Contrôler la compatibilité d'une expression avec le caractère infinitésimal ou non infinitésimal des grandeurs mise en jeu.
Sens de variation d'une expression par rapport à un paramètre.	Interpréter qualitativement et en faire un test de pertinence.
Limites d'une expression pour des valeurs nulles ou infinies des paramètres.	Tester les limites d'une expression. Interpréter qualitativement ou en faire un test de pertinence.
Nullité d'une expression.	Repérer l'annulation d'une expression pour une valeur particulière d'un paramètre. Interpréter qualitativement ou en faire un test de pertinence.
Divergence d'une expression.	Repérer la divergence d'une expression pour une valeur particulière d'un paramètre. Interpréter qualitativement ou en faire un test de pertinence. Proposer éventuellement des éléments non pris en compte dans le modèle susceptibles de brider la divergence (frottements, non linéarités, etc).

Notions et contenus	Capacités exigibles
2. Calcul numérique.	
Calcul numérique d'une expression.	Calculer sans outil l'ordre de grandeur (puissance de dix) d'une expression simple. Afficher un résultat numérique avec un nombre de chiffres significatifs cohérent avec les données et une unité correcte dans le cas d'un résultat dimensionné. Commenter un résultat numérique (justification d'une approximation, comparaisons à des valeurs de référence bien choisies, etc.). En faire un test de pertinence.

Notions et contenus	Capacités exigibles
3. Outils de communication	
Tableaux de données numériques simples.	Transformer un tableau de données numériques en représentation graphique. Renseigner correctement les axes.
Exploitation d'une représentation graphique.	Repérer les comportements intéressants dans le contexte donné : monotonie, extrema, branches infinies, signes. Interpréter le caractère localement rectiligne selon qu'on travaille en échelles linéaire, semilogarithmique ou log-log.
Schémas et figures.	Transposer un texte en une figure schématisant les éléments essentiels. Élaborer une courte synthèse à partir de plusieurs
	éléments graphiques : tableaux, schémas, courbes

Notions et contenus	Capacités exigibles
4. Analyse dimensionnelle	
Dimension d'une expression.	Déterminer la dimension d'une expression, notamment par référence à des expressions connues.
Recherche d'une expression de type monôme par analyse dimensionnelle.	Déterminer les exposants d'une expression de type monôme $E=A^{\alpha}B^{\beta}C^{\chi}$ par analyse dimensionnelle.

Notions et contenus	Capacités exigibles
5. Analyse d'ordre de grandeur	
	À partir d'une mise en évidence des échelles pertinentes d'un problème, évaluer et comparer
équation aux dérivées partielles.	l'ordre de grandeur des différents termes d'une équation afin de la simplifier en conséquence.