

Notions sur la mesure en sciences physiques

Julien Cubizolles

Lycée Louis le Grand

Jeudi 2 septembre 2021

Notions sur la mesure en sciences physiques

Julien Cubizolles

Lycée Louis le Grand

Jeudi 2 septembre 2021

- 1. Grandeurs et dimensions
- Incertitudes
- 3. Exercices

4/39

Grandeurs physiques

- une grandeur physique est une caractéristique mesurable expérimentalement
- ▶ il faut pouvoir :
 - vérifier son égalité (à l'imprécision de la mesure près) entre deux corps : sens du signe =
 - déterminer son rapport entre deux corps

Grandeurs physiques

- une grandeur physique est une caractéristique mesurable expérimentalement
- ▶ il faut pouvoir :
 - vérifier son égalité (à l'imprécision de la mesure près) entre deux corps : sens du signe =
 - déterminer son rapport entre deux corps

5 grandeurs fondamentales indépendantes :

longueur (L) durée (T) masse (M) intensité (I) température (t)

5 grandeurs fondamentales indépendantes :

```
longueur (L) durée (T) masse (M) intensité (I) température (t)
```

permettent d'exprimer toute grandeur par produit/quotient :

- 5 grandeurs fondamentales indépendantes :
- longueur (L) durée (T) masse (M) intensité (I) température (t)
- permettent d'exprimer toute grandeur par produit/quotient :

Exemple

5 grandeurs fondamentales indépendantes :

```
longueur (L) durée (T) masse (M) intensité (I) température (t)
```

permettent d'exprimer toute grandeur par produit/quotient :

Exemple

 \triangleright [vitesse] = L.T⁻¹

- 5 grandeurs fondamentales indépendantes :
 - longueur (L) durée (T) masse (M) intensité (I) température (t)
- permettent d'exprimer toute grandeur par produit/quotient :

Exemple

- \triangleright [vitesse] = L.T⁻¹
- $[tension] = M.L^2.I^{-1}.T^{-3}$

Définitions expérimentales jusqu'en 2018

Grandeur	Symbole	Unité	Définition
longueur	L	mètre (m)	Le mètre est la longueur du trajet parcouru dans le vide par la lumière pendant une durée de 1/299 792 458 seconde.
durée	Т	seconde (s)	La seconde est la durée de 9 192 631 770 périodes de la radiation correspondant à la transition entre les deux niveaux hyperfins de l'état fondamental de l'atome de césium 133.
masse	М	kilogramme (kg) Le kilogramme est la masse du prototype international, réalisé en platine allié à 10 pour 100 d'iridium, à 0,0001 près, conservé au Bureau International des Poids et Mesures, à Sèvres.
courant électrique	1	ampère (A)	L'ampère est l'intensité d'un courant constant qui, maintenu dans deux conducteurs parallèles, rectilignes, de longueur infinie, de section circulaire négligeable et placés à une distance de 1 mètre l'un de l'autre dans le vide, produirait entre ces conducteurs
température	t	kelvin (K)	une force égale à $2\cdot 10^{-7}$ N par mètre de longueur. Le kelvin, unité de température thermodynamique, est la fraction 1/273,16 de la température thermodynamique du point triple de l'eau.
quantité de matière	e N	mole (mol)	La mole est la quantité de matière d'un système contenant autant d'entités élémen- taires qu'il y a d'atomes dans 0,012 kilogramme de carbone 12.
intensité lumineuse	e Iv	candéla (cd)	La candela est l'intensité lumineuse, dans une direction donnée, d'une source qui émet un rayonnement monochromatique de fréquence $540\cdot 10^{12}$ Hz et dont l'intensité énergétique dans cette direction est 1/683 watt par stéradian.

- 5 unités associées aux grandeurs fondamentales
- 2 unités faisant intervenir des objets particuliers (atome de carbone, œil humain)

- 5 unités associées aux grandeurs fondamentales
- 2 unités faisant intervenir des objets particuliers (atome de carbone, œil humain)

- 5 unités associées aux grandeurs fondamentales
- 2 unités faisant intervenir des objets particuliers (atome de carbone, œil humain)

on écrira plutôt :

Exemple

- ► [vitesse] = $L.T^{-1}$, ou noté [vitesse] = $m \cdot s^{-1}$
- ► [tension] = $M.L^2.I^{-1}.T^{-3}$ ou noté [tension] = $kg \cdot m^2/A/s^3$

Depuis 2019

Changement fondamental:

- on ne définit plus une unité par une expérience particulière
- on fixe les valeurs de certaines constantes fondamentales
- chaque phénomène faisant intervenir une de ces constantes permet de « réaliser un exemple » de l'unité

Constantes fondamentales

constante	symbole	valeur
fréquence de la transition hyperfine de l'état fondamental de l'atome de césium 133 non perturbé	Δv_{Cs}	9192631770Hz
vitesse de la lumière dans le vide	c	$299792458\mathrm{m}\cdot\mathrm{s}^{-1}$
constante de Planck	h	6,62607015·10 ⁻³⁴ J·s
charge élémentaire	e	$1,602176634\cdot 10^{-19}\mathrm{C}$
constante de Boltzmann	k	$1,380649 \cdot 10^{-23} \mathrm{J} \cdot \mathrm{K}^{-1}$
constante d'Avogadro	N_{A}	$6{,}02214076\cdot10^{23}\mathrm{mol}^{-1}$
efficacité lumineuse d'un rayonnement monochromatique de fréquence $540\cdot 10^{12}\mathrm{Hz}$	K_{cd}	638lm⋅W ⁻¹

Constantes fondamentales

constante	symbole	valeur
fréquence de la transition hyperfine de l'état fondamental de l'atome de césium 133 non perturbé	Δv_{Cs}	9192631770Hz
vitesse de la lumière dans le vide	c	$299792458\mathrm{m}\cdot\mathrm{s}^{-1}$
constante de Planck	h	$6,62607015 \cdot 10^{-34} \text{J} \cdot \text{s}$
charge élémentaire	e	1,602176634·10 ⁻¹⁹ C
constante de Boltzmann	k	$1,380649 \cdot 10^{-23} \mathrm{J} \cdot \mathrm{K}^{-1}$
constante d'Avogadro	N_{A}	$6{,}02214076\cdot10^{23}\mathrm{mol}^{-1}$
efficacité lumineuse d'un rayonnement monochromatique de fréquence $540\cdot10^{12}\mathrm{Hz}$	K_{cd}	638lm⋅W ⁻¹

la constante des gaz parfaits, $R = N_A k$ est donc elle-aussi fixée (on notera k_B la constante des gaz parfaits cette année).

Pour revenir aux unités

- une seconde est la durée de 9192634770 oscillations de la transition hyperfine du ¹³³Cs
- ▶ un mètre est la distance parcourue par la lumière dans le vide en (1/299792458)s
- ▶ il faut retrouver les autres unités fondamentales à l'aide des dimensions des constantes fondamentales : le kilogramme est défini en prenant la valeur numérique fixée de la constante de Planck, h, égale à $6,626070\,15\cdot10^{-34}$ lorsqu'elle est exprimée en kg·m²·s⁻¹, le mètre et la seconde étant définis en fonction de c et $\Delta v_{\rm Cs}$:

Relations entre les constantes et unités

- tout dérive de la définition de la seconde
- il faut h, c et la seconde pour définir le kilogramme

la dimension d'un produit (quotient) est le produit (quotient) des dimensions :

la dimension d'un produit (quotient) est le produit (quotient) des dimensions :

Exemple (volume en fonction de longueurs)

$$[V] = m^3$$
 car: $V = \ell_x \times \ell_y \times \ell_z$.

la dimension d'un produit (quotient) est le produit (quotient) des dimensions :

Exemple (volume en fonction de longueurs)

$$[V] = m^3$$
 car: $V = \ell_x \times \ell_y \times \ell_z$.

la dimension d'une dérivée est le quotient des dimensions :

la dimension d'un produit (quotient) est le produit (quotient) des dimensions :

Exemple (volume en fonction de longueurs)

$$[V] = m^3$$
 car : $V = \ell_x \times \ell_y \times \ell_z$.

la dimension d'une dérivée est le quotient des dimensions :

Exemple (vitesse en fonction de longueur et durée)

$$v = \frac{\mathrm{d}x}{\mathrm{d}t}$$
 et: $[v] = \mathbf{m} \cdot \mathbf{s}^{-1} = \frac{[x]}{[t]}$.

la dimension d'un produit (quotient) est le produit (quotient) des dimensions :

Exemple (volume en fonction de longueurs)

$$[V] = m^3$$
 car : $V = \ell_x \times \ell_y \times \ell_z$.

la dimension d'une dérivée est le quotient des dimensions :

Exemple (vitesse en fonction de longueur et durée)

$$v = \frac{\mathrm{d}x}{\mathrm{d}t}$$
 et: $[v] = \mathbf{m} \cdot \mathbf{s}^{-1} = \frac{[x]}{[t]}$.

la dimension d'une intégrale est le produit des dimensions

la dimension d'un produit (quotient) est le produit (quotient) des dimensions :

Exemple (volume en fonction de longueurs)

$$[V] = m^3$$
 car: $V = \ell_X \times \ell_y \times \ell_z$.

la dimension d'une dérivée est le quotient des dimensions :

Exemple (vitesse en fonction de longueur et durée)

$$v = \frac{\mathrm{d}x}{\mathrm{d}t}$$
 et: $[v] = \mathbf{m} \cdot \mathbf{s}^{-1} = \frac{[x]}{[t]}$.

la dimension d'une intégrale est le produit des dimensions

Exemple (vitesse v_x en fonction de l'accélération a_x)

$$v_X(t) - v_X(t=0) = \int_{t=0}^{t} a_X(t) dt ie$$
$$[v_X] = \mathbf{m} \cdot \mathbf{s}^{-1} = [a_X] T = \mathbf{m} \cdot \mathbf{s}^{-2} \times \text{second}.$$

A = B n'a de sens que si A et B ont même dimension

A = B n'a de sens que si A et B ont même dimension on peut décomposer une grandeur non fondamentale :

Exemple

 $\mathscr{E}_{\mathrm{cin}} = \frac{1}{2} m v^2$ est une énergie donc $\left[\mathscr{E}_{\mathrm{cin}}\right] =$

A = B n'a de sens que si A et B ont même dimension on peut décomposer une grandeur non fondamentale :

Exemple

 $\mathscr{E}_{\text{cin}} = \frac{1}{2} m v^2$ est une énergie donc $\left[\mathscr{E}_{\text{cin}}\right] = kg.m^2.s^{-2}$

A = B n'a de sens que si A et B ont même dimension on peut vérifier la vraisemblance d'une égalité :

Exemple (période *T* d'un pendule simple)

En fonction de l'accélération de la pesanteur g et de la longueur l du pendule

$$T = 2\pi \sqrt{l/g}$$

A = B n'a de sens que si A et B ont même dimension on peut vérifier la vraisemblance d'une égalité :

Exemple (période T d'un pendule)

En fonction de l'accélération de la pesanteur g et de la longueur l du pendule

$$[T] = \sqrt{\mathsf{m} \times \mathsf{m}^{-1} \cdot \mathsf{s}^{-2}} = \mathsf{s}$$

on ne peut pas vérifier la valeur des termes sans dimension (2π)

A = B n'a de sens que si A et B ont même dimension on peut vérifier la vraisemblance d'une égalité :

Exemple (période T d'un pendule)

En fonction de l'accélération de la pesanteur g et de la longueur l du pendule

$$[T] = \sqrt{\mathsf{m} \times \mathsf{m}^{-1} \cdot \mathsf{s}^{-2}} = \mathsf{s}$$

on ne peut pas vérifier la valeur des termes sans dimension (2π)

- ▶ ② : A+B n'a de sens que si A et B ont même dimension
- ightharpoonup : $\cos(A), \ln(A)$... n'ont de sens que si A est sans dimension

1. Grandeurs et dimensions

2. Incertitudes

3. Exercices

Objectif

► Aucune mesure n'est infiniment précise/juste.

Objectif

- Aucune mesure n'est infiniment précise/juste.
- ► Il faut estimer l'incertitude et l'indiquer quand on communique le résultat.

Incertitudes

On étudie les résultats fournis par la répétition d'une même mesure, selon le même protocole.

- La précision de la mesure caractérise la reproductibilité de son résultat : les différentes valeurs obtenues sont très proches les unes des autres.
- La mesure est dite juste si la valeur moyenne des résultats est proche de la valeur « vraie ».

Erreurs systématiques : identiques à chaque mesure, dues à un défaut de l'appareil ou du protocole.

Erreurs systématiques : identiques à chaque mesure, dues à un défaut de l'appareil ou du protocole.

Erreurs aléatoires : varient à chaque mesure, nulles en moyenne.

Erreurs systématiques : identiques à chaque mesure, dues à un défaut de l'appareil ou du protocole.

Erreurs aléatoires : varient à chaque mesure, nulles en moyenne.

Erreurs systématiques : identiques à chaque mesure, dues à un défaut de l'appareil ou du protocole.

Erreurs aléatoires : varient à chaque mesure, nulles en moyenne.

La répétition des mesures permet de diminuer l'effet des erreurs aléatoires.

Erreurs systématiques : identiques à chaque mesure, dues à un défaut de l'appareil ou du protocole.

Erreurs aléatoires : varient à chaque mesure, nulles en moyenne.

- La répétition des mesures permet de diminuer l'effet des erreurs aléatoires.
- Des mesures précises par des protocoles différents permettent de déceler la présence d'erreurs systématiques.

La valeur « vraie » est toujours inconnue mais l'incertitude peut être estimée par des moyens statistiques.

La répétition de la mesure augmente la confiance dans la valeur moyenne.

La valeur « vraie » est toujours inconnue mais l'incertitude peut être estimée par des moyens statistiques.

- La répétition de la mesure augmente la confiance dans la valeur moyenne.
- La précision renseigne sur la probabilité que le résultat d'une mesure soit proche de la valeur moyenne, ce qui ne garantit cependant pas qu'on aura accès à la valeur « vraie ».

La valeur « vraie » est toujours inconnue mais l'incertitude peut être estimée par des moyens statistiques.

- La répétition de la mesure augmente la confiance dans la valeur moyenne.
- La précision renseigne sur la probabilité que le résultat d'une mesure soit proche de la valeur moyenne, ce qui ne garantit cependant pas qu'on aura accès à la valeur « vraie ».
- ▶ Une étude statistique permet d'estimer un intervalle de confiance dans lequel 68% (par exemple) des résultats seront obtenus.

La valeur « vraie » est toujours inconnue mais l'incertitude peut être estimée par des moyens statistiques.

- La répétition de la mesure augmente la confiance dans la valeur moyenne.
- La précision renseigne sur la probabilité que le résultat d'une mesure soit proche de la valeur moyenne, ce qui ne garantit cependant pas qu'on aura accès à la valeur « vraie ».
- ▶ Une étude statistique permet d'estimer un intervalle de confiance dans lequel 68% (par exemple) des résultats seront obtenus.
- Les caractéristiques de chaque appareil de mesure doivent indiquer un intervalle de confiance.

$$X \pm \Delta X$$

- ➤ X est le résultat de la mesure, ∆X est l'incertitude-type caractéristant l'écart-type de la répartition des résultats de mesure
- L'intervalle [X ΔX; X + ΔX] représente un intervalle de confiance
- $ightharpoonup \frac{\Delta X}{X}$ est l'incertitude-type relative.

$$X \pm \Delta X$$

- ➤ X est le résultat de la mesure, ∆X est l'incertitude-type caractéristant l'écart-type de la répartition des résultats de mesure
- L'intervalle [X ΔX; X + ΔX] représente un intervalle de confiance
- $ightharpoonup \frac{\Delta X}{X}$ est l'incertitude-type relative.

$$X \pm \Delta X$$

- ➤ X est le résultat de la mesure, ∆X est l'incertitude-type caractéristant l'écart-type de la répartition des résultats de mesure
- L'intervalle $[X \Delta X; X + \Delta X]$ représente un intervalle de confiance
- $ightharpoonup \frac{\Delta X}{X}$ est l'incertitude-type relative.

Exemples:

$$\mathcal{G} = 6,67430(15) \cdot 10^{-11} \,\mathrm{m}^3 \cdot \mathrm{kg}^{-1} \cdot \mathrm{s}^{-2}$$

aussi noté :
$$\mathscr{G} = 6,67430 \pm 0,00015 \cdot 10^{-11} \,\text{m}^3 \cdot \text{kg}^{-1} \cdot \text{s}^{-2}$$
 $\frac{\Delta \mathscr{G}}{\mathscr{Q}} = 2,2 \cdot 10^{-5}$

$$X \pm \Delta X$$

- ➤ X est le résultat de la mesure, ∆X est l'incertitude-type caractéristant l'écart-type de la répartition des résultats de mesure
- L'intervalle $[X \Delta X; X + \Delta X]$ représente un intervalle de confiance
- $ightharpoonup \frac{\Delta X}{X}$ est l'incertitude-type relative.

Exemples:

$$R_{\rm U} = 10973731,568160(21)\,{\rm m}^{-1}$$

aussi noté :
$$R_y = 10973731,568160 \pm 0,000021 \,\mathrm{m}^{-1}$$
 $\frac{\Delta R_y}{R_U} = 2.10^{-12}$.

$X \pm \Delta X$

- X est le résultat de la mesure, ΔX est l'incertitude-type caractéristant l'écart-type de la répartition des résultats de mesure
- L'intervalle $[X \Delta X; X + \Delta X]$ représente un intervalle de confiance
- $ightharpoonup \frac{\Delta X}{X}$ est l'incertitude-type relative.

Remarques:

- Pour une même incertitude-type ΔX la fraction des résultats tombant dans l'intervalle $[X \Delta X; X + \Delta X]$ dépend de la répartition statistique des erreurs de mesure.
- On pourra utiliser une incertitude-type élargie d'un facteur k > 1 en notant :

$$X \pm \Delta X_k(k)$$
 avec $\Delta X_k = k\Delta X$,

$$\exp\left(-\frac{(m-\overline{m})^2}{2\sigma^2}\right)$$

- ightharpoonup moyenne \overline{m}
- \blacktriangleright écart-type σ
 - ▶ intervalle de confiance de 68% des mesures dans l'intervalle $\overline{m} \sigma$, $\overline{m} + \sigma$

$$\exp\!\left(\!-\frac{\left(m-\overline{m}\right)^2}{2\sigma^2}\right)$$

- ightharpoonup moyenne \overline{m}
- \blacktriangleright écart-type σ
 - ▶ intervalle de confiance de 68% des mesures dans l'intervalle $\overline{m} \sigma$, $\overline{m} + \sigma$
 - un facteur d'élargissement de 2 conduit à un intervalle $\overline{m} 2\sigma, \overline{m} + 2\sigma$ correspondant à un intervalle de confiance de 95%

$$\exp\!\left(\!-\frac{\left(m-\overline{m}\right)^2}{2\sigma^2}\right)$$

- ightharpoonup moyenne \overline{m}
- écart-type σ
 - ▶ intervalle de confiance de 68% des mesures dans l'intervalle $\overline{m} \sigma$, $\overline{m} + \sigma$
 - un facteur d'élargissement de 2 conduit à un intervalle $\overline{m} 2\sigma, \overline{m} + 2\sigma$ correspondant à un intervalle de confiance de 95%
 - pour toute distribution d'erreurs, la répartition des moyennes de N mesures identiques tend vers la loi normale

$$\exp\!\left(\!-\frac{(m\!-\!\overline{m})^2}{2\sigma^2}\right)$$

- ightharpoonup moyenne \overline{m}
- écart-type σ
 - ▶ intervalle de confiance de 68% des mesures dans l'intervalle $\overline{m} \sigma$, $\overline{m} + \sigma$
 - un facteur d'élargissement de 2 conduit à un intervalle $\overline{m} 2\sigma, \overline{m} + 2\sigma$ correspondant à un intervalle de confiance de 95%
 - pour toute distribution d'erreurs, la répartition des moyennes de N mesures identiques tend vers la loi normale
 - on considérera donc implicitement toute source d'erreurs comme normale

Estimation de l'incertitude

Par un traitement statistique : incertitude de type A

 ΔX est l'écart-type des valeurs mesurées. Demande du temps ou des objets identiques à mesurer par plusieurs manipulateurs. On calculera cet écart-type en TP de chimie.

Pour une seule mesure : incertitude de type B

- à l'aide des notices d'appareils
- en tenant compte de la fiabilité du protocole de mesure

▶ On reproduit N fois la mesure d'une grandeur et on note m_i , i = 1..N les valeurs obtenues. On définit la valeur moyenne :

$$\overline{m} = \frac{1}{N} \sum_{i=1}^{N} m_i,$$

l'estimation sera $X = \overline{m}$

▶ On reproduit N fois la mesure d'une grandeur et on note m_i , i = 1..N les valeurs obtenues. On définit la valeur moyenne :

$$\overline{m} = \frac{1}{N} \sum_{i=1}^{N} m_i,$$

l'estimation sera $X = \overline{m}$

On peut alors calculer l'écart-type corrigé :

$$\sigma = \sqrt{\frac{1}{N-1} \sum_{i=1}^{N} \left(m_i - \overline{m} \right)^2},$$

▶ On reproduit N fois la mesure d'une grandeur et on note m_i , i = 1..N les valeurs obtenues. On définit la valeur moyenne :

$$\overline{m} = \frac{1}{N} \sum_{i=1}^{N} m_i,$$

l'estimation sera $X = \overline{m}$

On peut alors calculer l'écart-type corrigé :

$$\sigma = \sqrt{\frac{1}{N-1} \sum_{i=1}^{N} (m_i - \overline{m})^2},$$

▶ l'écart-type sur les moyennes de N mesures sera :

$$\Delta X = \frac{\sigma}{\sqrt{N}},$$

d'autant plus petit que N est élevé : le nombre de mesures augmente la précision

▶ On reproduit N fois la mesure d'une grandeur et on note m_i , i = 1..N les valeurs obtenues. On définit la valeur moyenne :

$$\overline{m} = \frac{1}{N} \sum_{i=1}^{N} m_i,$$

l'estimation sera $X = \overline{m}$

On peut alors calculer l'écart-type corrigé :

$$\sigma = \sqrt{\frac{1}{N-1} \sum_{i=1}^{N} \left(m_i - \overline{m} \right)^2},$$

▶ l'écart-type sur les moyennes de N mesures sera :

$$\Delta X = \frac{\sigma}{\sqrt{N}},$$

d'autant plus petit que N est élevé : le nombre de mesures augmente la précision

► On présente ensuite : $X \pm \Delta X$

Exemples d'incertitudes-types de type B

lecture sur une règle graduée :

$$\Delta X = \frac{1/2 \text{ graduation}}{\sqrt{3}} \simeq 0.3 \text{ graduation,}$$

en supposant que toute valeur entre les deux graduations est aussi probable

lecture sur un multimètre numérique

$$\Delta X = 0.3\%$$
 affichage + 2 unités de représentation

• on calcule X à partir de la mesure de x, selon X = f(x)

- on calcule X à partir de la mesure de x, selon X = f(x)
- ightharpoonup l'incertitude sur x est Δx

- on calcule X à partir de la mesure de x, selon X = f(x)
- ightharpoonup l'incertitude sur x est Δx

- on calcule X à partir de la mesure de x, selon X = f(x)
- ightharpoonup l'incertitude sur x est Δx
- l'incertitude sur X dépend de Δx mais aussi de la valeur de x
- ightharpoonup à Δx fixée, ΔX est d'autant plus importante que $\dfrac{\mathrm{d}f}{\mathrm{d}x}$ est importante

$$\Delta X \simeq \left| \frac{\mathrm{d}f}{\mathrm{d}x} \right| \Delta x.$$

• on calcule X à partir des mesures de $x_1, x_2, ... : X = F(x_1, x_2, ...)$.

- on calcule X à partir des mesures de $x_1, x_2, ... : X = F(x_1, x_2, ...)$.
- ▶ chacune est entachée d'une incertitude $\Delta x_1, \Delta x_2...$ et les erreurs sont supposées indépendantes les unes des autres.

- on calcule X à partir des mesures de $x_1, x_2, ... : X = F(x_1, x_2, ...)$.
- ▶ chacune est entachée d'une incertitude $\Delta x_1, \Delta x_2...$ et les erreurs sont supposées indépendantes les unes des autres.

- on calcule X à partir des mesures de $x_1, x_2, ... : X = F(x_1, x_2, ...)$.
- ▶ chacune est entachée d'une incertitude $\Delta x_1, \Delta x_2...$ et les erreurs sont supposées indépendantes les unes des autres.

on estime que:

Dérivées partielles

l'incertitude sur x_1 , contribue à celle sur X comme si x_2 ... avait une incertitude nulle. On calcule cette contribution, ΔX_1 en dérivant F par rapport à x_1 en considérant x_2 ... constantes. On note :

$$\Delta X_1 = \left(\frac{\partial F}{\partial x_1}\right)_{x_2} \Delta x_1$$
 «d rond f sur d rond x_1 » à x_2 ... constants.

on somme ensuite quadratiquement les ΔX_i :

$$\Delta X \simeq \sqrt{\sum_{i} \Delta X_{i}^{2}} = \sqrt{\sum_{i} \left| \frac{\partial F}{\partial x_{i}} \Delta x_{i} \right|^{2}}.$$

on somme ensuite quadratiquement les ΔX_i :

$$\Delta X \simeq \sqrt{\sum_{i} \Delta X_{i}^{2}} = \sqrt{\sum_{i} \left| \frac{\partial F}{\partial x_{i}} \Delta x_{i} \right|^{2}}.$$

- la somme quadratique correspond à la propagation d'erreurs réparties selon une fonction gaussienne,
- on peut montrer que la combinaison de plusieurs sources d'erreurs tend vers une loi normale quand le nombre de sources croît

on somme ensuite quadratiquement les ΔX_i :

$$\Delta X \simeq \sqrt{\sum_i \Delta X_i^2} = \sqrt{\sum_i \left| \frac{\partial F}{\partial x_i} \Delta x_i \right|^2}.$$

Exemples

$$X = x_1 + x_2$$

$$\Delta X \simeq \sqrt{\Delta x_1^2 + \Delta x_2^2}$$

$$X = \frac{A^{\alpha}B^{\beta}}{C^{\gamma}}$$

$$\frac{\Delta X}{X} \simeq \sqrt{\left(\alpha \frac{\Delta A}{A}\right)^2 + \left(\beta \frac{\Delta B}{B}\right)^2 + \left(\gamma \frac{\Delta C}{C}\right)^2}$$

Les erreurs relatives s'ajoutent quadratiquement dans ce cas.

Incertitude-type composée

lacktriangle on étudie une valeur X calculée à partir de plusieurs mesures m_i

Incertitude-type composée

- lacktriangle on étudie une valeur X calculée à partir de plusieurs mesures m_i
- on aura des incertitudes-types de type A (parfois) et de type B (toujours) pour chaque mesure permettant de calculer par propagation les incertitudes-types ΔX_{Ai} et ΔX_{Bi}

Incertitude-type composée

- ightharpoonup on étudie une valeur X calculée à partir de plusieurs mesures m_i
- on aura des incertitudes-types de type A (parfois) et de type B (toujours) pour chaque mesure permettant de calculer par propagation les incertitudes-types ΔX_{Ai} et ΔX_{Bi}

Incertitude-type composée

On tient compte des différentes incertitudes-types affectant une mesure en calculant l'incertitude-type composée :

$$\Delta X = \sqrt{\sum_i \Delta X_{Ai}^2 + \Delta X_{Bi}^2}.$$

le logiciel Gum_MC estime l'incertitude sur la grandeur calculée en fonction des incertitudes sur les grandeurs mesurées :

 on rentre pour chaque grandeur, sa valeur mesurée, son incertitude et un modèle de distribution des erreurs

- on rentre pour chaque grandeur, sa valeur mesurée, son incertitude et un modèle de distribution des erreurs
- li donne l'incertitude sur la grandeur calculée :

- on rentre pour chaque grandeur, sa valeur mesurée, son incertitude et un modèle de distribution des erreurs
- li donne l'incertitude sur la grandeur calculée :
 - par un calcul analytique de propagation,

- on rentre pour chaque grandeur, sa valeur mesurée, son incertitude et un modèle de distribution des erreurs
- li donne l'incertitude sur la grandeur calculée :
 - par un calcul analytique de propagation,
 - par une simulation statistique d'un grand nombre de mesures (méthode Monte Carlo)

- on rentre pour chaque grandeur, sa valeur mesurée, son incertitude et un modèle de distribution des erreurs
- li donne l'incertitude sur la grandeur calculée :
 - par un calcul analytique de propagation,
 - par une simulation statistique d'un grand nombre de mesures (méthode Monte Carlo)

- on rentre pour chaque grandeur, sa valeur mesurée, son incertitude et un modèle de distribution des erreurs
- il donne l'incertitude sur la grandeur calculée :
 - par un calcul analytique de propagation,
 - par une simulation statistique d'un grand nombre de mesures (méthode Monte Carlo)
- pratique pour des fonctions un peu compliquées,
- ne dispense pas de savoir calculer (de tête...) dans les cas simples

Interprétation des incertitudes-types

 Une faible incertitude-type relative caractérise une mesure précise

Interprétation des incertitudes-types

- Une faible incertitude-type relative caractérise une mesure précise
- on compare deux mesures 1 et 2 indépendantes d'une même grandeur à l'aide de l'écart-type normalisé :

Les mesures sont d'autant plus compatibles qu'il est petit devant 1.

Interprétation des incertitudes-types

- Une faible incertitude-type relative caractérise une mesure précise
- on compare deux mesures 1 et 2 indépendantes d'une même grandeur à l'aide de l'écart-type normalisé :

Écart normalisé

$$EN = \frac{|X_1 - X_2|}{\sqrt{\Delta X_1^2 + \Delta X_2^2}}.$$

Les mesures sont d'autant plus compatibles qu'il est petit devant 1.

En TP

- Être attentif à la précision du protocole, à la précision des instruments.
- Estimer l'incertitude-type sur chaque mesure et celle sur la valeur calculée en utilisant quand c'est indispensable la formule sur les incertitudes relatives mais en préférant le calcul à partir des incertitudes-types relatives si possible.
- Calculer l'incertitude-type composée.
- Donner le résultat accompagné de son incertitude-type relative.
- Comparer au modèle, à une valeur tabulée, à la moyenne de la classe à l'aide de l'écart normalisé.

- 1. Grandeurs et dimensions
- Incertitudes
- 3. Exercices

Équations aux dimensions

- ▶ Déterminer la dimension d'une charge q, d'une force F, d'une tension U, d'une résistance R
- la force exercée par un ressort est $F = k\Delta \ell$ avec k la constante de raideur et $\Delta \ell$ l'allongement (une longueur) du ressort. Déterminer l'unité de la constante de raideur en unités fondamentales SI.
- Parmi ces expressions, la(les) quelle(s) peut(peuvent) correspondre à la pulsation d'un système oscillant :

$$k/m \ \sqrt{km} \ \sqrt{k/m} \ \cos(k/m) \ \sqrt{k/m} \cos \left(k\ell/(mg)\right),$$

avec g une accélération, k une constante de raideur, ℓ une longueur et m une masse.

Définition expérimentale du kilogramme

sous licence http://creativecommons.org/licenses/bv-nc-nd/2.0/fr/

- Rappeler l'expression de l'énergie d'une transition électronique de fréquence v en fonction de h, ainsi que la dimension d'une énergie en fonction des unités SI.
- En mécanique la quantité de mouvement d'un objet de masse m animé d'une vitesse \overrightarrow{v} est : $\overrightarrow{p} = m\overrightarrow{v}$. En déduire, par analyse dimensionnelle une expression de la quantité de mouvement d'un photon associé à un rayonnement de fréquence v à l'aide des constantes h et c. On admet que l'expression la plus simple (sans constantes sans dimension) est la bonne.
- ► En déduire le principe d'une définition expérimentale¹ du kilogramme en utilisant le phénomène de l'absorption d'un photon par un atome au cours de laquelle l'atome reçoit la quantité de mouvement du photon. (On admettra qu'on a déjà défini la seconde et le mètre).

¹Ce n'est pas la méthode effectivement employée : elle fait appel au dispositif de la Balance de Kibble

Calculs d'incertitude : dérivées logarithmiques

- 1 Soit une grandeur $X = \prod_{i=1}^N A_i^{\alpha_i}$. Exprimer ses dérivées logarithmiques : $\left(\frac{\partial \ln(X)}{\partial A_i}\right)_1$ pour tout i.
- 2 En déduire l'estimation de l'incertitude relative $\frac{\Delta X}{X}$ en fonction des incertitudes relatives des grandeurs A_i ($\Delta A_i/A_i$).

Calculs d'incertitude : cas d'une dilution

On pèse une masse m = 2,0045g de chlorure de sodium NaCl, de masse molaire M(NaCl) = 58,443(2) $g \cdot mol^{-1}$, que l'on dissout à l'aide d'une fiole jaugée de volume V = 100mL.

- a Quelle est la valeur mesurée de la concentration *C*, de la solution de chlorure de sodium
 - b Donner l'incertitude-type de type *B* et son incertitude-type relative pour chacune des sources d'erreur
 - c En déduire l'incertitude-type relative composée sur la mesure de la concentration puis l'incertitude-type composée.
 - d Présenter la valeur de C mesurée sous la forme :

$$C = xxx \pm yyy \text{ mol} \cdot L^{-1}$$
.

2 Quelle est la principale source d'erreur? Qu'en serait-il si on utilisait la valeur $M = 58.4 \,\mathrm{g \cdot mol^{-1}}$.

L'incertitude sur le volume de la fiole jaugée (égale à l'écart-type des résultats de mesures identiques), est égale à $0.1\,\text{mL}$, celle sur la pesée est égale à $0.1\,\text{mg}$.

Correction

$$\Delta m/m \simeq 10^{-4}/2 = 5.10^{-5} = 5.10^{-3} \%$$

$$\Delta M/M \simeq 2.10^{-3}/58 = 3.10^{-5} = 3.10^{-3} \%$$

$$\Delta V/V = 0, 1/100 = 10^{-3} = 10^{-1} \%$$

►
$$\Delta C/C \simeq 1.10^{-1}$$
% ie

$$C = 3,4298(4) \cdot 10^{-1} \text{ mol} \cdot \text{L}^{-1}$$
 $C = 3,4298 \text{ mol} \cdot \text{L}^{-1} \text{à } 0,1\% \text{ près.}$

Logiciel Gum_MC

Ordres de grandeur et constantes

Donner une valeur, éventuellement approchée, des constantes suivantes :

- vitesse de la lumière dans le vide.
- constante d'Avogadro,
- constante gravitationnelle,
- charge élémentaire de l'électron,
- masses de l'électron et du proton,
- constante de Planck.

Donner un ordre de grandeur :

- de la taille d'un atome,
- de la longueur d'onde d'un rayonnement lumineux visible,
- du rayon terrestre, du rayon lunaire, de la distance Terre-Lune
- de la distance Terre-Soleil,
- de l'âge de la Terre,
- de l'âge de l'univers.

Correction

- $c = 299792458 \text{ m.s}^{-1}$
- $N_{\mathcal{A}} = 6,0221415 \ 10^{23} \text{mol}^{-1},$
- $\mathscr{G} = 6,6742 \ 10^{-11} \text{m}^3.\text{kg}^{-1}.\text{s}^{-2},$
- $price q = 1,60217653 \ 10^{-19} C$
- $m_e = 9,1093826 \ 10^{-31} \text{kg},$ $m_p = 1,67262171 \ 10^{-27} \text{kg},$
- ► 6.6260693 10⁻³⁴J.s.

- taille d'un atome : $1\text{\AA}=10^{-10} \text{ m}$,
- ▶ de la longueur d'onde d'un rayonnement lumineux visible : $\lambda \simeq 500$ nm,
- rayon terrestre : $R_T = 6378 \text{ km}, R_L \simeq R_T/4, r_{TL} \simeq 60R_T$
- distance Terre-Soleil
 1u.a. = 149597870691 m
 (150 millions de km),
- âge de la terre : 4,55 10⁹ années.
- ▶ âge de l'univers : 13,7 10⁹ années