

I. ÉLECTRICITÉ : matière à connaître

<p>1. <u>Constitution de la matière</u></p>	<ul style="list-style-type: none"> - Molécules et atomes - Arrangement des atomes - Structure de la matière - Constitution de l'atome - Niveaux d'énergie - Gaz nobles - Électrons libres <ul style="list-style-type: none"> • Conducteurs, isolants et semi-conducteurs
<p>2. <u>Courant continu</u></p> <p>a. <u>Électrodynamique</u></p>	<p>Le courant électrique</p> <ul style="list-style-type: none"> - Définition et origine - Sens du courant - Courant électrique <ul style="list-style-type: none"> • Sens du courant • Effets du courant électrique - La source électrique <ul style="list-style-type: none"> • Composition générale et détermination • Force électromotrice • Résistance interne - Quantité d'électricité <ul style="list-style-type: none"> • Loi de Faraday <p>La résistance électrique</p> <ul style="list-style-type: none"> - Définition générale <ul style="list-style-type: none"> • Symbôle - Loi d'Ohm - Unité de résistance <p>Résistance des conducteurs</p> <ul style="list-style-type: none"> - Facteurs qui influencent la résistance - Résistivité (résistance spécifique) - Loi de Pouillet <ul style="list-style-type: none"> • Loi • Calculer la résistance • Surface d'une section circulaire - Influence de la température <ul style="list-style-type: none"> • Variation de la résistance <ul style="list-style-type: none"> ✓ PTC ✓ NTC <p>Puissance</p> <ul style="list-style-type: none"> - Travail et puissance en électricité (différentes formes) - L'effet Joule

Épreuves supplémentaires spécifiques pour candidats sous-officiers techniciens (et météo)

	<p>Circuits</p> <ul style="list-style-type: none">– En série<ul style="list-style-type: none">• Pouvoir reconnaître les montages• Connaître, comprendre et pouvoir appliquer les propriétés• Pouvoir calculer la résistance équivalente– En parallèle<ul style="list-style-type: none">• Pouvoir reconnaître les montages• Connaître, comprendre et pouvoir appliquer les propriétés• Pouvoir calculer la résistance équivalente– Mixtes<ul style="list-style-type: none">• Pouvoir reconnaître les montages• Connaître, comprendre et pouvoir appliquer les propriétés• Pouvoir calculer la résistance équivalente <p>Lois de Kirchhoff</p> <ul style="list-style-type: none">– Loi des noeuds– Loi des mailles– Connaître et pouvoir appliquer les lois de Kirchhoff dans les montages <p>Méthode de superposition</p> <ul style="list-style-type: none">– Applications aux sources de tension et de courant <p>Applications</p> <ul style="list-style-type: none">– Wheatstone– Résistance shunt– Résistance en série <p>Sources de courant</p> <ul style="list-style-type: none">– Propriétés électriques– Constitution électrique<ul style="list-style-type: none">• Source de courant parfaite• Résistance interne– Montage des éléments<ul style="list-style-type: none">• En série• En parallèle• Mixte
b. Électromagnétisme	<p>Aimants</p> <ul style="list-style-type: none">– Définition– Explication– Force coercitive– Magnétisme rémanent

Épreuves supplémentaires spécifiques pour candidats sous-officiers techniciens (et météo)

	<p>Lignes de champ</p> <ul style="list-style-type: none"> – Flux – Densité de flux– induction – Champ de force, perméabilité <ul style="list-style-type: none"> • Champ uniforme <ul style="list-style-type: none"> ✓ Origine ✓ Règle du tire-bouchon ✓ Bobine ✓ Loi de Hopkinson ✓ Courbe magnétique ✓ Cycle d’hystérésis
<p>c. Force de Lorentz</p>	<p>Origine</p> <p>Règle de la main gauche</p> <p>Force exercée entre des courants parallèles</p> <p>Définition de l’Ampère</p>
<p>d. Tension induite électromagnétique</p>	<p>Conducteur rectiligne</p> <ul style="list-style-type: none"> – Formation de la tension induite – Grandeur de la tension induite – Loi de Lenz <p>Bobine</p> <ul style="list-style-type: none"> – Formation de la tension induite – Grandeur de la tension induite – Loi de Lenz <p>Induction mutuelle</p> <ul style="list-style-type: none"> – Formation de la tension induite – Grandeur de la tension induite – Loi de Lenz <p>Self-induction</p> <ul style="list-style-type: none"> – Formation de la tension induite – Grandeur de la tension induite – Loi de Lenz <p>Courants de Foucault</p> <ul style="list-style-type: none"> – Production <ul style="list-style-type: none"> ○ Avec mouvement ○ Sans mouvement ○ Lutte/feuilletage ○ Applications utiles <ul style="list-style-type: none"> ▪ Frein de Foucault ▪ Four à induction ▪ Amortissement des appareils de mesure
<p>3. Courant alternatif</p> <p>Tension monophasée</p>	<p>Généralités</p> <ul style="list-style-type: none"> – Notions : fréquence, période, valeur instantanée, amplitude, valeur moyenne et valeur efficace, déphasage – Représentation graphique – Représentation vectorielle

Épreuves supplémentaires spécifiques pour candidats sous-officiers techniciens (et météo)

	<p>Circuits simples en courant alternatif</p> <ul style="list-style-type: none">– Tension alternative dans une résistance ohmique<ul style="list-style-type: none">• Définition de la résistance ohmique• Intensité du courant – déphasage• Puissance– Tension alternative dans une bobine idéale<ul style="list-style-type: none">• Définition de la bobine idéale• Intensité du courant – déphasage• Réactance• Puissance– Tension alternative dans un condensateur idéal<ul style="list-style-type: none">• Définition du condensateur idéal• Intensité du courant – déphasage• Capacitance• Puissance <p>Circuits</p> <ul style="list-style-type: none">– Séries<ul style="list-style-type: none">• Montage R-L, RC, RLC<ul style="list-style-type: none">✓ Intensité du courant – déphasage✓ Impédance– Parallèles<ul style="list-style-type: none">• Montage R-L, RC, RLC<ul style="list-style-type: none">✓ Intensité du courant – déphasage✓ Impédance– Mixtes<ul style="list-style-type: none">• Combinaison de circuits en série et circuits parallèles
4. <u>Unités et préfixes</u>	

ÉLECTRICITE : exemples de questions (à choix multiples)

1. $10^{-3} \text{ M}\Omega =$

- a) 0,001 V/A
- b) 1 KV/A
- c) 0,001 VA
- d) 1000 M Ω

2. Courant et tension sont déphasés de:

- a) 0 degré
- b) $\Pi / 2$ radians
- c) 180 degrés
- d) 2Π radians

3. Un aimant est déplacé dans une bobine. Le sens du courant est correct

- a) en B et C
- b) seulement en A
- c) seulement en C
- d) en A et D

ÉLECTRICITE : liens utiles

- <http://www.clipedia.be/>
- http://www.sciences.univ-nantes.fr/sites/genevieve_tulloue/
- <http://www.enseignons.be/upload/secontaire/electricite/La-Loi-de-Pouillet-Watts-Up.pdf>
- http://users.skynet.be/fa346009/doc_animations/mathiessen.htm
- <http://www.web-sciences.com/ohms/ohm1.php>
- <http://arnaud.fauchet.chez-alice.fr/superposition/superposition.html>
- http://www.physique-appliquee.net/physique/electromagnetisme/notions_d_electromagnetisme.pdf
- http://emmanuel.hourdequin.free.fr/documents/GC/cours/Rappels_alternatif.pdf
- http://www4.ac-nancy-metz.fr/lp-charles-jully-st-avold/portail/IMG/Le_courant_alternatif_pour_le_professeur_.pdf
- <http://www.metrologie-francaise.fr/fr/si/unites-mesure.asp>

II. MÉCANIQUE : matière à connaître

CINÉMATIQUE

- Notion de matière (atome, molécule, point matériel, masse), unité SI de masse.
- Notions de mouvement absolu, de longueur, de temps, d'espace, de point, de position, de déplacement, de direction, de vitesse.
- Unités SI de longueur et de temps.
- Grandeurs vectorielles et caractère vectoriel d'un déplacement, composantes d'un vecteur.
- Mouvement rectiligne uniforme (MRU), unité SI de vitesse linéaire, caractère vectoriel de la vitesse linéaire.
- Mouvement rectiligne uniformément accéléré (MRUA), notion d'accélération, unité SI d'accélération linéaire, caractère vectoriel de l'accélération linéaire.
- Chute libre des corps.
- Mouvement circulaire uniforme (MCU), notions d'espace angulaire et de vitesse angulaire, unités SI d'espace et de vitesse angulaires, accélérations centripète et centrifuge.
- Notion de mouvement relatif : vitesse et accélération relatives.
- Exercices simples sur les sujets ci-dessus.

STATIQUE

- Notions de force et de poids, unité SI de force.
- Représentation vectorielle d'une force.
- Résultante d'un système de deux forces concourantes (graphiquement et analytiquement).
- Résultante d'un système de deux forces parallèles ou antiparallèles.
- Résultante d'un système quelconque de n forces (polygone des forces).
- Décomposition d'une force suivant deux directions concourantes ou parallèles.
- Notion de moment d'une force par rapport à un point, unité SI de moment d'une force.
- Aspect vectoriel du moment d'une force.
- Notion de couple de forces.
- Conditions d'équilibre d'un corps (translation et rotation).
- Exercices simples concernant les sujets ci-dessus (exemple : calcul des réactions aux appuis d'une poutre posée sur deux appuis et soumise à une force).

DYNAMIQUE

- Lois fondamentales de la dynamique (3 lois de Newton).
- Notions de travail d'une force, d'énergie et de puissance ; unités SI associées.
- Énergie potentielle et énergie cinétique.
- Principe de conservation de l'énergie.
- Puissance dans les mouvements de translation ($P = F.v$) et de rotation ($P = C.\omega$).
- Exercices simples sur les forces, la puissance et l'énergie.

MÉCANIQUE : exemples de questions (à choix multiples)

1- CINÉMATIQUE

- a) Un mobile se déplace d'un mouvement uniforme à la vitesse de 10 m/s. Quel espace a-t-il parcouru en 100s ?

$$e = 100 \text{ m}$$

$$e = 1000 \text{ m}$$

$$e = 10000 \text{ m}$$

$$e = 100000 \text{ m}$$

- b) Dans le mouvement circulaire uniforme, on a :

$$V = \omega \cdot R^2$$

$$V = \frac{\omega^2}{R}$$

$$V = \omega \cdot R$$

$$V = \omega^2 \cdot R$$

2- STATIQUE

- a) La résultante de ces deux forces est :

$$15N$$

$$0N$$

$$5N$$

$$50N$$

Épreuves supplémentaires spécifiques pour candidats sous-officiers techniciens (et météo)

b) Le moment d'une force par rapport à un point s'exprime en :

Kilogramme-mètre

Newton-mètre

Watt-seconde

Joule-seconde

3- DYNAMIQUE

a) La formule fondamentale de la mécanique est :

$$F = m \cdot a$$

$$F = \frac{m}{a}$$

$$F = m \cdot a^2$$

$$F = \frac{m \cdot a^2}{2}$$

Un corps de masse de 2 kg se trouve à une hauteur de 20 m. Que vaut son énergie potentielle ? ($g = 10 \text{ m/s}^2$)

400 J

100 J

4 J

1 J

MÉCANIQUE : liens utiles

- <http://www.clipedia.be/>
- www.enseignons.be/upload/secondeaire/physique/Cours_phys_4_utf8.pdf
pp. 1 à 26 cinématique pp. 30 à 52 dynamique
- www.raymondnicolet.ch/statique/Statique.pdf
chapitre 2 Opérations avec les forces (pp 22 à 49)
chapitre 5 Equilibre analytique de corps soumis à des forces coplanaires (pp 114 à 124)

III. TECHNIQUES DE CALCUL : matière à connaître

<p>1. <u>Calcul algébrique</u> Opérations fondamentales</p> <p>Fractions</p> <p>Puissances</p> <p>Racines</p> <p>log</p> <p>ln</p>	<p>→ Connaître et pouvoir appliquer les opérations fondamentales (mentalement et par écrit)</p> <p>→ Appliquer les règles de calcul aux fractions.</p> <p>→ Appliquer les règles de calcul aux puissances entières et fractionnaires</p> <p>→ Définir et approcher la racine carrée d'un nombre réel positif et la racine cubique d'un nombre Appliquer les règles de calcul aux racines carrées et cubiques</p> <p>→ Pouvoir appliquer les propriétés des opérations aux logarithmes</p> <p>→ Pouvoir calculer le log d'un nombre dans n'importe quelle base</p> <p>→ Pouvoir calculer le ln d'un nombre</p>
<p>2. <u>Ordre des opérations</u></p> <p>Règle de trois</p>	<p>→ Appliquer les priorités des opérations dans le calcul d'une expression de nombres entiers et de fractions</p> <p>→ Simplifier un polynôme en utilisant :</p> <ul style="list-style-type: none"> - la propriété de distributivité - le groupement de termes - la factorisation <p>→ Pouvoir appliquer les propriétés des produits remarquables</p> <p>→ Pouvoir résoudre des situations simples à l'aide de la « règle de trois »</p>
<p>3. <u>Équations du premier degré</u></p>	<p>→ Déterminer le coefficient angulaire d'une fonction du premier degré</p> <p>→ Pouvoir déduire, à partir du graphique, l'équation d'une fonction du premier degré</p> <p>→ Interpréter le graphique d'une fonction du premier degré</p> <p>→ Résoudre des équations du premier degré</p> <p>→ Résoudre des problèmes dans lesquels la relation est décrite par une équation du premier degré</p>
<p>4. <u>Transformation d'expressions – transformation d'unités</u></p>	<p>→ Prédire et estimer l'ordre de grandeur d'un résultat</p> <p>→ Maitriser la terminologie mathématique</p> <p>→ Mettre en équation un problème mathématique</p> <p>→ Transformer les unités (cm → km), ($m^3 \rightarrow dm^3$), (kg → g),...</p>

Épreuves supplémentaires spécifiques pour candidats sous-officiers techniciens (et météo)

5. <u>Calculs de pourcentage</u>	<ul style="list-style-type: none">→ Utiliser le calcul de pourcentage dans un contexte donné→ Calculer le pourcentage d'une grandeur ou d'un nombre dans des situations simples et concrètes→ Transformer le pourcentage d'un nombre en fraction et vice-versa
6. <u>Systemes d'équations</u>	<ul style="list-style-type: none">→ Résoudre une inéquation du premier degré à une inconnue→ Résoudre des problèmes qui conduisent à une inéquation du premier degré à une inconnue→ Résoudre un système de deux équations du premier degré à deux inconnues
7. <u>Trigonométrie</u>	<ul style="list-style-type: none">→ Pouvoir calculer le sinus, le cosinus et la tangente d'un angle aigu dans un triangle rectangle→ Utiliser les relations trigonométriques sinus, cosinus et tangente pour solutionner les problèmes en lien avec les triangles rectangles→ Convertir des degrés en radians et vice-versa→ Définir les nombres trigonométriques d'un angle dans un cercle trigonométrique→ Reconnaître le graphe d'une fonction sinus et d'une fonction cosinus
8. <u>Triangles rectangles</u>	<ul style="list-style-type: none">→ Pouvoir utiliser le théorème de Pythagore dans des calculs comme par exemple pour calculer la distance entre deux points dans un plan→ Résoudre des triangles rectangles→ Connaître la définition d'un triangle rectangle isocèle
9. <u>Vecteurs</u>	<ul style="list-style-type: none">→ Définir le concept de vecteur→ Décomposer un vecteur selon les axes d'un système et l'associer avec un couple de coordonnées→ Définir la somme ou la différence de deux vecteurs et la construire à l'aide de la règle du parallélogramme→ Etudier les propriétés de l'addition de vecteurs→ Définir et construire le produit d'un vecteur par un réel
10. <u>Figures planes</u>	<ul style="list-style-type: none">→ Connaître et calculer le périmètre et l'aire du carré, du rectangle, du losange, du parallélogramme, du trapèze et du cercle

**Épreuves supplémentaires spécifiques
pour candidats sous-officiers techniciens (et météo)**

11. Figures à trois dimensions	→ Connaître et calculer l'aire et le volume d'une sphère, d'un cylindre, d'un cube, d'un cône, d'un parallélépipède rectangle
12. Interprétation de représentations graphiques	→ Pouvoir lire n'importe quel graphique et déterminer les coordonnées de ses points → Reconnaître les graphiques de fonctions opposées, paires et impaires
13. Nombres complexes	→ Formuler la définition d'un nombre complexe → Exprimer un nombre complexe par ses coordonnées polaires ou cartésiennes → Additionner, soustraire, multiplier et diviser les nombres complexes sous leurs deux formes

TECHNIQUES DE CALCUL : exemples de questions (à choix multiples)

1.

$$\frac{1}{5} + \frac{2}{6} + \frac{3}{7} =$$

a) $\frac{4}{8}$

b) $\frac{6}{210}$

c) $\frac{6}{18}$

d) $\frac{202}{210}$

Réponse d

2. $5 \cdot 10^{-3} \cdot 2 \cdot 10^{+6} \cdot 0,5 \cdot 10^{-9} =$

a) 5

b) 0,000001

c) $5 \cdot 10^{-6}$

d) 75

3.

a) $\tan \alpha = \frac{BC}{AC}$

b) $\cos \gamma = \frac{BD}{BC}$

c) $\sin \alpha = \frac{BD}{AB}$

d) $\tan \gamma = \frac{AB}{AC}$

TECHNIQUES DE CALCUL : Liens utiles

- <http://www.clipedia.be/>
- <http://www2.csdm.qc.ca/FGJ/acces.asp>
- <https://www.auto-math.be/module/all>