

Thermodynamique et économie

François Roddier

Exposé du 12 avril 2018 à
l'École des mines de Paris

Nicholas Georgescu-Roegen

1971: « La *thermodynamique* et la *biologie* sont les flambeaux indispensables pour éclairer le *processus économique*. »

Nicholas Georgescu-Roegen
(1906-1994)

Le second principe de la thermodynamique

On ne peut durablement produire du travail mécanique que par des cycles de transformations extrayant de la chaleur d'une source chaude pour en rendre une partie à une source froide.

Le rendement est maximal lorsque les transformations sont réversibles.

Sadi Carnot
(1796-1832)

Les structures dissipatives

Elles *s'auto-organisent* pour dissiper l'énergie en produisant du travail mécanique. Exemples:

- Cyclones.
- Êtres vivants
- Sociétés humaines

Ilya Prigogine
(1917-2003)

Une structure dissipative élémentaire: la convection

Source froide

Source chaude

Point critique

Conduction: domaine linéaire d'Onsager

Cycle convectif = cycle de Carnot

Les structures dissipatives vivantes

Source froide
(ciel nocturne)

Bel exemple
d'économie
circulaire...

Source chaude
(6.000° K)

avec recyclage
des déchets.

Synchronisation des écosystèmes sur les saisons

Les réseaux neuronaux

Flux d'énergie

Chaleur

Chaleur

Chimique

Chimique

Chimique

Chimique

Chimique

Chimique

Multiple

Multiple

Agents

Molécules

Molécules

Molécules

Molécules

Bactéries

Insectes

Êtres vivants

Organes

Êtres humains

Êtres humains

Information

M^{ts} cinétiques

M^{ts} électriques

Électrons

Enzymes

Plasmides

Phéromones

Trophique

Hormones

Monnaie

Langage

Structure

Convective

État condensé

Chimique

Biochimique

Colonie

Essaim

Écosystème

Être vivant

Économie

Sociologie

Application aux réseaux neuronaux

*Dimitris Stassinopoulos
and Per Bak (1995):*

Democratic
reinforcement:

A principle for brain
function.

S'applique à un réseau
neuronal *quelconque*
(irrégulier).

*En gris: neurones
excités.*

Cycle diurne du cerveau

Synchronisation possible sur les saisons (hibernation)

Cycles historiques séculaires

(Turchin & Nefedov)

Période: 2 à 3 siècles

Cycles économiques

Cycles de Kitchin.....3 à 5 ans

Cycles de Juglar.....7 à 11 ans

Cycles de Kuznets.....15 à 25 ans

Cycles de Kondratiev.. 45 à 60 ans

Exemples de cycles économiques

Source: site de Claude Rochet

“Metamorphosis model” de Gerhard Mensch

Source: Mensch (1979: 73).

La zone de recouvrement (entre a et b) est une zone de *transition économique*. Elle correspond à des *transitions abruptes* en physique.

La criticalité auto-organisée

Les structures dissipatives s'auto-organisent comme des transitions de phase autour d'un point critique.

Per Bak

Surface de van der Waals en économie

Symbole	Fluide	Économie
V	Volume	Volume de la production
P	Pression	Demande (pression sociale)
T	Température	Offre (température économique)
S	Entropie	- Monnaie

$$T = 1/\text{coût de l'énergie}$$

Surface de van der Waals en économie

Catastrophe de type fronce
(selon la terminologie de René Thom)

La construction de Maxwell

Il y a alternance entre une transition de phase continue et une transition de phase abrupte autour du point critique C (macro- et micro-évolution d'Erich Jantsh).

Les cycles économiques

L'économie décrit des cycles autour du point critique entre T_{\max} (source chaude) et T_{\min} (source froide).

Liée au flux d'énergie, la vitesse linéaire de rotation (de composantes dP/dt et dT/dt) ne dépend pas de la distance au centre, d'où une hauteur de la falaise de Sénèque d'autant plus grande que la fréquence des effondrements est plus faible (loi en $1/f$).

Plus la zone économique est étendue, plus le rayon de giration est grand, plus la période du cycle est longue, plus la différence de température est grande, et plus le rendement de Carnot est élevé, d'où la tendance à la *mondialisation*.

La tornade de Schumpeter

La *phase de crise* est d'autant plus importante que les productions sont *interconnectées* (tornade excentrée). Voir les travaux de Robert Ulanowicz (en biologie) et Bernard Lietaer (en économie). Gerhard Mensch note que les innovations ne sont pas uniformément réparties.

Modèle d'Ising de transitions continues

Point critique dit point de Curie

Paramagnétisme \longrightarrow Ferromagnétisme

Il y a formation de macro-domaines (*transition continue*)
entrecoupée d'effondrements (*transitions abruptes*)

Exemples de domaines d'Ising

Discipline	Caractère	Entité
Physique	Spin	Domaine d'Ising
Biologie	Gènes	Espèce
Sociologie	Culture	Nation

Le modèle d'Ising s'applique à la propagation des croyances
(politiques, religieuses, etc...)

Exemple en sciences sociales

Élections présidentielles de 2012

Applications

En biologie:

Développement d'un nombre réduit d'espèces bien adaptées (sélection K) entrecoupé de disparitions suivies par le développement de nombreuses espèces plus adaptables (sélection r): *équilibres ponctués de Stephan Jay Gould.*

En sociologie:

Tendance à la formation de grands domaines d'Ising (*mondialisation*) entrecoupée d'effondrements (*démondialisation*) tels que celui :

- de l'empire romain
- des empires coloniaux
- du bloc soviétique

L'homéostasie

Les biologistes ont remarqué que les organismes évolués échappent au processus de criticalité auto-organisée:
*leur taille se stabilise et
ils ont une durée de vie caractéristique bien définie.*

Cela est dû à un mécanisme auto-régulateur
qui compense les effondrements en $1/f$
(falaise de Sénèque).

L'ago-antagonisme

(moteur à 2 cylindres 2CV Citroën)

La détente dans un cylindre facilite la compression dans l'autre cylindre.

Exemple de système ago-antagoniste en biologie

L'énergie est stockée sous forme de graisses puis utilisée sous forme de glucose. L'excès de glucose affecte les vaisseaux sanguins (diabète). D'où la nécessité de réguler le taux de glucose.

- En période d'éveil, la nourriture peut provoquer un excès de glucose qui est remédié par l'*insuline*.
- En période de sommeil, l'absence de nourriture peut provoquer un manque de glucose (nécessaire aux organes vitaux). Ce défaut est remédié par le *glucagon*.

Application à l'économie

Aujourd'hui, l'énergie est principalement fournie par le pétrole. L'excès de pétrole affecte l'environnement (*réchauffement climatique*) et entraîne sa *pénurie*. D'où la nécessité de réguler l'utilisation de l'énergie. Ceci est possible grâce à des économies *ago-antagonistes*.

Économies ago-antagonistes

Économie de production

Production: L'économie de production est liée aux *innovations techniques* notamment dans les *transports*: matières premières et produits manufacturés:

- navigation à voile en haute mer (17ème siècle)
- hâlage des péniches sur les canaux (18ème siècle)
- développement des chemins de fer (19ème siècle)
- développement des autoroutes et de l'aviation (20ème siècle)

Périodiquement, les innovations s'arrêtent et la production stagne.
Voir: G. Mensch, *Stalemate in Technology*, 1979.

Économie de services

Services: aide à la personne *sans* fourniture de biens matériels.

Exemples: enseignants, médecins, banques, assurances, agences immobilières, coiffeurs, restaurateurs, artistes, gendarmes, transports en commun, location de voitures, taxis.

L'économie de service se développe lorsque la production est en crise: covoiturage, autopartage, vélib, économie de fonctionnalité, économie collaborative, sociale et solidaire, etc...

L'économie de services est en *phase d'expansion* grâce à *l'informatique*: le transport de l'information supplante le transport de la matière.

Nécessité de deux monnaies

Tout cycle de Carnot requiert deux températures différentes.

Température économique = 1/coût de l'énergie

Tout cycle économique nécessite deux économies à des "températures" différentes (rôle des colonies).

L'analogie économique des catalyseurs chimiques est la *monnaie*: de même que les systèmes biologiques ago-antagonistes nécessitent deux hormones (insuline et glucagon), de même les systèmes économiques ago-antagonistes nécessitent deux monnaies: une monnaie pour la production et une monnaie pour les services (salaires, impôts, taxes).

Sélection de parentèle

En biologie, le degré de coopération entre individus est proportionnel au nombre de gènes communs.

En sociologie, le degré de coopération entre individus est proportionnel au degré de culture (histoire, langue) commune.

Les services étant échangés entre individus ayant une culture commune, la monnaie pour les services doit être de préférence nationale.

Résumé

Les lois de la thermodynamique et la biologie conduisent au concept d'économies *ago-antagonistes* associées à des monnaies distinctes:

- Une économie de production de type *libérale*, liée à une monnaie générale (ex.: l'euro) et à la *mondialisation*. Elle correspond biologiquement au système *orthosympathique*.
- Une économie de services de type *nationale*, liée à une monnaie propre et à la *démondialisation*. Elle correspond biologiquement au système *parasymphathique*.

Comparaison avec les économies existantes

La Chine développe une économie ago-antagoniste de type Yin-Yang. Elle a conservé son économie dirigée (de type yin) pour les services tout en développant une économie de production libéralisée (de type Yang), mais n'a qu'une seule monnaie.

*Sur les couples de monnaies Yin-Yang voir: Bernard Lietaer
"Au cœur de la monnaie" (Yves Michel)*

L'économie Suisse se porte bien, avec plusieurs monnaies (euro, franc-suisse, wir). La revalorisation récente du franc-suisse a permis de revigorer son économie.

L'europe pourrait développer une économie ago-antagoniste fondée sur le couple France-Allemagne à condition de réintroduire le franc.

Fin

Pour la partie biologie, je remercie:
Jacques de Gerlache, *biochimiste*.
Jean Sirmay, *médecin*.