

LIVRET PEDAGOGIQUE

Master

1ère année

Mention : Ingénierie de conception

Parcours : Thermique Énergétique

Université de Bretagne Sud, Lorient

Année universitaire 2017-2018

Directrice des Études M1 Thermique Énergétique :

Muriel CARIN (muriel.carin@univ-ubs.fr)

SOMMAIRE

Outils numériques pour l’ingénieur (UE 1) ... 3

Matière : Modélisation .. 3

Outils numériques pour l’ingénieur (UE 1) ... 4

Matière : Méthodes d’optimisation ... 4

Bureau d’études - dimensionnement (UE 2) .. 5

Matière : Contrôle – commande systèmes énergétiques .. 5

Bureau d’études - dimensionnement (UE 2) .. 6

Matière : Comportement thermique du bâtiment .. 6

Génie industriel (UE 3) .. 7

Matière : Echangeurs thermiques ... 7

Génie industriel (UE 3) .. 8

Matière : Chaudières / foyers / réseaux .. 8

Génie thermique (UE 4) ... 9

Matière : Machines thermiques ... 9

Méthodes expérimentales, langues vivantes (UE 5) .. 10

Matière : Langue vivante (anglais) .. 10

Pratique professionnelle (UE 6) .. 11

Matière : Droit du travail ... 11

Pratique professionnelle (UE 6) .. 12

Matière : Gestion de projet ... 12

Pratique professionnelle (UE 6) .. 13

Matière : Qualité environnementale ... 13

Sciences des matériaux (UE 1) ... 15

Matière : Opérations thermiques : thermo-métallurgie, soudage ... 15

Sciences des matériaux (UE 1) ... 16

Matière : Opérations thermiques : séchage, congélation .. 16

Sciences des matériaux (UE 1) ... 17

Matière : Opérations thermiques : séchage, congélation .. 17

Sciences de l’Ingénieur (UE 2) ... 18

Matière : Génie climatique .. 18

Energies renouvelables (UE 3) .. 19

Matière : Energies renouvelables.. 19

Energies renouvelables (UE 3) ... 20

Matière : Energies renouvelables (suite) ... 20

Energies renouvelables (UE 3) .. 21

Matière : Energies renouvelables (suite) .. 21

Utilisation rationnelle de l’énergie (UE 4) .. 22

Matière : Technologies gaz, électricité .. 22

Utilisation rationnelle de l’énergie (UE 4) .. 23

Matière : Technologies gaz, électricité .. 23

Communication, langues vivantes (UE 4) .. 24

Matière : Langue vivante (anglais) ... 24

Master M1 Thermique Energétique, Lorient semestre 1

 2

SEMESTRE 1

Master M1 Thermique Énergétique, Lorient semestre 1 3

Outils numériques pour l’ingénieur (UE 1)

Matière : Modélisation

Code UE : Code matière : MOE2101

Responsable : Pascal Le Bideau

Volume horaire : 10h CM / 6h TD / 8h TP

Enseignants : Pascal Le Bideau, Philippe Le Masson

Prérequis :

Transferts de chaleurs : conduction, convection, rayonnement

Bilans thermiques.

Contenu:

Chapitre I : Généralités sur la modélisation et la simulation numérique

I.1. Notion de modèle

I.2. Objectifs de la modélisation et de la simulation

I.3. Les méthodes de résolution

I.4. Les différents aspects de la modélisation

I.5. Approche numérique : les méthodes classiques

I.6. Les logiciels de simulation

I.7. Description mathématique des phénomènes physiques

Chapitre II : Principe de l’analyse thermique par la méthode des différences finies

II.1. Introduction

II.2. Discrétisation spatiale

II.3. Conduction en régime stationnaire

II.4. Conduction en régime instationnaire

II.5. Résolution du système d’équation

II.6. Conditions aux limites

II.7. Contacts parfaits et imparfaits

II.8. Divers

II.9. Application : cas instationnaire

Chapitre III : Principe de l’analyse thermique par la méthode nodale

III.1. Principe de la méthode

III.2. Les composantes d’un modèle nodal

III.3. Les conductances de conduction

III.4. Les conductances de convection

III.5. Les conductances de transport fluidique

III.6. Les conductances de rayonnement

III.7. Applications

Objectifs:

Introduction à la résolution numérique de problèmes thermiques par les méthodes des différences finies et

nodale.

Master M1 Thermique Énergétique, Lorient semestre 1 4

 Outils numériques pour l’ingénieur (UE 1)

Matière : Méthodes d’optimisation

Code UE : PDM2101 Code matière : MET2101

Responsable : Philippe Le Masson

Volume horaire : 14h CM / 2h TD / 14h TP

Enseignants : Philippe Le Masson, Thibaut Colinart

Prérequis :

Notion sur les tracés de fonction, la dérivation, calcul matricielle

Programmation sous Matlab

Contenu:

I. Optimisation sans contrainte

a. Introduction : Questions d’existence, d’unicité

b. Méthodes classiques

Fonctions à une variable, Fonctions à n variables, Méthodes de Newton

c. Méthodes de recherche – Fonctions à une variable

La règle du nombre d’or, ajustement de courbes (« curve fitting »), approximation

polynomiale

d. Méthodes de recherche - Fonctions à n variables

Notion de convexité, Méthode quasi-Newton, Méthodes de gradient, Méthode de la plus

forte pente

e. Méthode du gradient conjugué

II. Optimisation avec contraintes

a. Conditions d’optimalité

b. Méthode du simplexe

c. Méthodes du gradient

III. Méthodes Inverses

a. Introduction

Concept de base, Classification, Survol des solutions techniques

b. Estimation de paramètres

Méthodes de Levenberg Marquardt, Technique séquentielle d’estimation de paramètres

IV Plan d’expériences

Objectifs:

Introductions aux méthodes d’optimisation et aux méthodes inverses.

Master M1 Thermique Énergétique, Lorient semestre 1 5

 Bureau d’études - dimensionnement (UE 2)

Matière : Contrôle – commande systèmes énergétiques

Code UE : BED2101 Code matière : REU2101

Responsable : Pascal Le Bideau

Volume horaire : 12h CM / 8h TD / 4h TP

Enseignants : Pascal Le Bideau, Adel Baganne, Philippe Rogeon

Prérequis :

Boucles de régulation, capteur, actionneurs

Equations différentielles, transformée de Laplace

Contenu:

- Notions de commande numérique (échantillonnage, transformée en Z, fonction de transfert)

- Détermination en boucle ouverte de grandeurs de réglage de systèmes thermiques

- Détermination de correcteurs numériques

- Gestion Technique Centralisée (GTC) :

 Visite d’une installation équipée d’une Gestion Technique Centralisée,

 Principes d’une GTC, ses applications et intérêts. En prenant l’exemple de l’installation visitée,

on établira la relation entre les actions telles que la modification des consignes et leurs

conséquences dans les logigrammes des automates.

Objectifs:

- Appréhender le contrôle et la gestion de systèmes thermiques.

- Développement de lois de commande.

Master M1 Thermique Énergétique, Lorient semestre 1 6

 Bureau d’études - dimensionnement (UE 2)

Matière : Comportement thermique du bâtiment

Code UE : BED2101 Code matière : CTB2101

Responsable : Thibaut Colinart

Volume horaire : 6h CM / 4h TD / 4h TP

Enseignants : Thibaut Colinart, Philippe Chauvelon, Mickaël Courtois

Prérequis :

Transferts de chaleurs : conduction, convection, rayonnement

Bilans thermiques, Variables d’état

Résolution numérique de systèmes d’équations différentielles

Méthode d’optimisation pour l’identification de paramètres

Contenu:

- Hypothèses et modélisation des phénomènes de transfert en thermique des enveloppes

- Apports solaires

- Bilan de chaleur sensible

- Calcul en régime transitoire de la réponse en température de parois et d’un local

- Identification de paramètres caractéristiques : conductance globale de déperditions, surface

de récupération solaire équivalente, constante de temps

- Présentation et initiation à TRNSYS

- Etude de cas : modélisation et simulation de la réponse en température d’une enceinte équipée

d’une baie vitrée

Objectifs:

- Connaître les hypothèses généralement retenues pour étudier en régime dynamique le

comportement thermique d’un bâtiment

- Modélisation et simulation thermique

- Utilisation d’un code dédié à la simulation transitoire de systèmes énergétiques

Master M1 Thermique Énergétique, Lorient semestre 1 7

 Génie industriel (UE 3)

Matière : Echangeurs thermiques

Code UE : GEI2101 Code matière : ECA2101

Responsable : Thibaut Colinart

Volume horaire : 8h CM / 8h TD / 8h TP

Enseignants : Thibaut Colinart, Mickaël Courtois

Pré requis :

Connaissances suffisantes pour calculer les échanges convectifs dans des géométries complexes en

convection forcée ainsi que les pertes de charges dans les écoulements forcés.

Contenu :

Généralités : Définition, Classification des échangeurs, Les technologies usuelles, Critères de choix, Marché et

applications des échangeurs.

Grandeurs caractéristiques dans les échangeurs :

 Coefficients locaux et coefficient global de transfert de chaleur : Ordres de grandeurs,

 Evolution des températures dans les échangeurs ; notations

Etude des performances thermiques des échangeurs :

 Etude des principaux types d’échangeurs: Echangeur contre courants, Echangeur co-courants, Echangeurs

à courants croisés.

 Méthode du ΔTlm, le facteur correctif du ΔTlm, cas particuliers (changement de phase,…)

 Méthode du Nombre d’Unités de Transfert- Efficacité,

 Généralités sur le calcul des pertes de charge,

Technologie des échangeurs :

 Echangeurs tubes et calandre : généralités, écoulement intérieur tubes, écoulement extérieur tubes,

technologie

 Echangeurs plaques et joints : éléments de construction et caractéristiques de fonctionnement, facteurs

définissant les performances d’une plaque, performances hydrauliques

 Echangeurs à surface ailetée: Problème de la dissymétrie des coefficients locaux, Ailettes à section et

périmètre constant, Efficacité d’ailettes, Rendement d’une surface ailetée, Corrélations pour les surfaces

ailetées

Encrassements dans les échangeurs

 Origine de l’encrassement dans les échangeurs

 Ordres de grandeurs de coefficients d’échange et d’encrassement,

 Conséquences sur le dimensionnement des échangeurs

Objectifs et compétences visées :

Cet enseignement est un élément de base de la formation de tout spécialiste en énergétique, quel que soit son

niveau d'études. On ne traitera que les échangeurs à fluides séparés par une surface thermiquement conductrice

et débutera par une présentation des différents types d’échangeurs (avec ou sans changement de phase) et leurs

classifications. La conception technologique des échangeurs les plus utilisés (échangeurs tubes et calandre,

échangeurs plaques et joints, échangeurs plaques brasées ou soudées échangeurs à surface ailetée) sera abordée.

L’étudiant devra acquérir les compétences suffisantes pour :

 calculer un coefficient d’échange global de l’échangeur

 dimensionner la surface d’échange, dans une technologie donnée ou déterminer les conditions de sortie

des fluides

 déterminer les pertes de pression des fluides

 faire un bilan thermique

Master M1 Thermique Énergétique, Lorient - 8 -

Génie industriel (UE 3)

Matière : Chaudières / foyers / réseaux

Code UE : GEI2101 Code matière : FCR2101

Responsable : Philippe Le Masson

Volume horaire : 8h CM / 8h TD / 6h TP

Enseignants : Philippe Le Masson

Pré requis :

Notions de Transfert de chaleur

Notions de thermodynamique

Contenu :

Ce cours est divisé en deux :

Partie 1 : Etude générale des chaudières :

- Bilan énergétique d’une chaudière

- Aérodynamique des foyers

- Echangeurs dans les chaudières et problèmes liés au changement de phase

- La combustion

Partie 2 : Etude des réseaux vapeur

- Etude des cycles thermodynamiques des turbines à vapeur

- Etude technologique des réseaux vapeur dans l’agroalimentaire

- Bilan thermodynamique et utilisation des diagrammes de la vapeur

Conférence - EDF Renardières :

- Généralités : la combustion, les combustibles, les fluides chauffés

- Technologie des chaudières et brûleurs

- Calcul du rendement

- Sensibilisation au traitement d’eau

- Optimisation énergétique : principales pistes chiffrées,

- Quelques aspects réglementaires.

Objectifs :

Etre capable de faire le lien entre les différents cours liés aux chaudières

Etre capable d’apporter une analyse afin de faire un audit énergétique sur les chaudières et les

réseaux vapeur

Master M1 Thermique Énergétique, Lorient - 9 -

 Génie thermique (UE 4)

Matière : Machines thermiques

Code UE : GET2101 Code matière : MRF2101

Responsable : Martial Herpin

Volume horaire : 16h CM / 14h TD / 12h TP

Enseignants : Martial Herpin, Pascal le Bideau, Erwan Billon, Yvan Le Picault (Johnson Controls),

Guillaume Porcher (Green e-motion)

Pré requis :

Notions de chaleur massique, latente, enthalpie, entropie.

Notions de pression et mécanique des fluides.

Contenu :

PARTIE MACHINES FRIGORIFIQUES :

 Installation frigorifique simple ; bilan énergétique, cycle enthalpique, composants.

 Installations commerciales simple et double étage ; détente thermostatique ; tracés des

cycles ; calculs et choix des éléments : évaporateurs, condenseurs, compresseurs,

détendeurs.

 Installation industrielle : régime noyé en simple étage et double étage.

 Injection totale et injection partielle.

 Dégivrage gaz chauds.

 Cascades frigorifiques

 Machines à absorption (H2O/NH3 et BrLi/H2O) : cycles et calculs de débits.

 Etude de composants

 Fluides frigorigènes : codification, réglementation, contraintes et usages. Les huiles.

PARTIE MOTEURS :

L’objectif de cette partie du cours de machines thermiques est principalement de faire comprendre

aux étudiants les enjeux, les possibilités et les contraintes concernant le domaine des transports :

 Définitions, généralités

 Les différents polluants et leurs impacts environnementaux (GES, etc.)

 Les normes, les accords (ACEA, Kyoto, euro n°X)

 Les différents carburants (caractéristiques, motorisations nécessaires, impact

environnemental, réserves, contraintes , …) : gazole, essence, GPL, GNV, Hydrogène,

biocarburant, etc.

Objectifs :

Savoir calculer les éléments d’une installation frigorifique.

Savoir choisir ces éléments dans des catalogues.

Connaître le fonctionnement et les principes de régulation des installations.

Pour la partie « moteurs » bien comprendre les enjeux et contraintes liés aux transports.

Master M1 Thermique Énergétique, Lorient - 10 -

Méthodes expérimentales, langues vivantes (UE 5)

Matière : Langue vivante (anglais)

Code UE : COM2101 Code matière : LAV2101

Responsable : Marion Eason

Volume horaire : 0h CM / 20h TD / 0h TP

Enseignants : Marion Eason

Pré requis : niveau B1 du Cadre Européen Commun de Référence pour les Langues

Contenu :

 Compétences écrites:

- Communication professionnelle : CV, lettre de motivation, e-mails, rapports, synthèse

de documents écrits ou audio/vidéo, liés au domaine de spécialité

 Compétences orales :

- Entraînement à la prise de parole en continu, préparée (présentations orales

individuelles ou en groupe) ou spontanée (débats, réunions)

Objectifs :

 Comprendre un document écrit ou audio/vidéo lié au domaine de spécialité et être capable

d’en restituer le contenu sous forme d’une synthèse organisée.

 Développer la maîtrise de la communication professionnelle écrite

 Etre capable de prendre la parole en anglais sur des sujets techniques

 Etre capable de prendre part à une réunion : échanger des idées, expliciter son point de vue,

le défendre.

Master M1 Thermique Énergétique, Lorient - 11 -

 Pratique professionnelle (UE 6)

Matière : Droit du travail

Code UE : PAP2101 Code matière : DRT2101

Responsable :

Volume horaire : 6h CM / 6h TD / 0h TP

Enseignants : Jean-Marie Gueguen

Pré requis :

Contenu :

Les conventions collectives : définition et signataires (syndicats représentatifs), contenu :

principales dispositions, éléments de vocabulaire

Les contrats de travail : notion de contrat de travail, obligations de l’employeur et employé, CDD,

CDI, différentes suspensions du contrat de travail et leurs conséquences,

Le temps de travail : notion de temps de travail effectif, pauses, astreintes, horaire hebdomadaire,

heures complémentaires, aménagement du temps de travail, RTT, temps partiel, congés payés

La discipline dans l’entreprise : règlement intérieur, avertissement, mise à pied, licenciement,

Le salaire : les éléments du salaire, primes, indemnités et avantages en nature, paiement du salaire,

forfait

La représentation du personnel : les éléments communs : crédit d’heures, réunions, protections, …,

les règles propres à chaque catégorie de représentants.

Objectifs :

Master M1 Thermique Énergétique, Lorient - 12 -

 Pratique professionnelle (UE 6)

Matière : Gestion de projet

Code UE : PAP2101 Code matière :

Responsable :

Volume horaire : 6h CM / 0h TD / 4h TP

Enseignants : Christian Caoudal

Pré requis :

Contenu :

I - Les fondamentaux de la gestion de projet

 Projet : de quoi parle-t-on ? définitions, les différents types de projets

 Le cycle de vie d’un projet, la logique méthodologique projet

 L’organisation humaine : le mode projet

II - L’avant-projet / cadrage

 Le dossier de cadrage d’un projet

 La démarche projet en mode PCD : Performance, Coûts, Temps.

 Planification du projet, plan de responsabilité, PERT

 III - Le suivi et le pilotage d’un projet

 Structurer une équipe projet : rapprocher les besoins du projet des compétences

 Quantifier les coûts, mesurer la rentabilité d’un projet

 Maîtriser les risques d’un projet

 La communication interne et externe au projet

 Animer, suivre

 Clôturer le projet

Objectifs :

Lors de ce module, les étudiants seront en mesure d’utiliser les éléments méthodologiques de la

gestion de projet pour conduire avec professionnalisme un projet

Master M1 Thermique Énergétique, Lorient - 13 -

 Pratique professionnelle (UE 6)

Matière : Qualité environnementale

Code UE : PAP2101 Code matière : QUA2101

Responsable :

Volume horaire : 7h CM / 4h TD / 0h TP

Enseignants : Hubert Le Brenn (Communauté des communes de la presqu’île de Crozon)

Pré requis :

Contenu :

Cours :

- la démarche qualité (les notions de base)

- la certification ISO 9001

- la certification ISO 14001

- le système de management QSE

TD :

- Le système documentaire (politique, manuel, procédures, instructions,…)

- La planification d’un système de management qualité

Objectifs :

Connaissance des aspects normatifs de la qualité en entreprise et des stratégies à mettre en

œuvre pour obtenir des accréditations.

Master M1 Thermique Énergétique, Lorient - 14 -

SEMESTRE 2

Master M1 Thermique Énergétique, Lorient - 15 -

 Sciences des matériaux (UE 1)

Matière : Opérations thermiques : thermo-métallurgie, soudage

Code UE : SDM2201 Code matière : CST2201

Responsable : Denis Carron

Volume horaire : 8h CM / 6h TD / 4h TP

Enseignants : Denis Carron, Sylvere Said

Pré requis :

Notions de bases souhaitables mais non indispensables en physique du solide/science des

matériaux (diagrammes de phases, diffusion, structure cristalline et défauts des solides

cristallins).

UE de L3 conseillées : UE2 Sciences des matériaux, propriétés des matériaux.

Contenu :

- rappels brefs sur les diagrammes d’équilibre (complété d’une séance TP sur logiciel), la structure

cristalline des métaux et alliages, les défauts, les caractéristiques d’usage

- étude des alliages d’aluminium : diagrammes d’équilibre, durcissement par solution solide,

durcissement structural, durcissement par écrouissage, traitements thermiques associés

- étude des aciers et des fontes : diagramme Fe-C, diagrammes TRC et TTT

- trempe, recuits et revenus des aciers, traitements de surface, conséquences sur les propriétés

d’usage, précautions opératoires

- soudage : procédés et conséquences

Objectifs :

Acquérir les connaissances de base en métallurgie permettant d’appréhender le but et les

conséquences de certains procédés de traitement thermique et/ou de soudage rencontrés en milieu

industriel. Prédire les évolutions structurales du matériau selon le traitement thermique ou le

procédé de soudage envisagé. Faire le lien avec les caractéristiques finales du matériau.

Master M1 Thermique Énergétique, Lorient - 16 -

 Sciences des matériaux (UE 1)

Matière : Opérations thermiques : séchage, congélation

Code UE : SDM2201 Code matière : SCA2201

Responsable : Philippe Chauvelon

PARTIE SECHAGE :

Volume horaire : 6h CM / 6h TD / 4h TP

Enseignants : Philippe Chauvelon, Brigitte Lignot

Pré requis : thermodynamique, évaporation

Contenu :

THEORIE - GENERALITES

I SECHAGE : Définitions - terminologie.

II. THEORIE DU SECHAGE

III COURBES DE CINETIQUE DE SECHAGE.

LES PROCESSUS INDUSTRIELS DE SECHAGE

I Généralités

II Classification des séchoirs

BILANS THERMIQUES ET MASSIQUES DANS LES INSTALLATIONS INDUSTRIELLES DE SECHAGE

Objectifs :

 Notions sur la théorie du séchage et paramètres de bases.

 Les différentes techniques de séchage et de concentration rencontrées dans l’industrie.

 Bilans thermiques et massiques de processus de séchage

 Caractérisation des paramètres de séchage dans une installation (température, humidité,

droite de séchage, etc.)

Master M1 Thermique Énergétique, Lorient - 17 -

Sciences des matériaux (UE 1)

Matière : Opérations thermiques : séchage, congélation

Code UE : SDM2201 Code matière : SCA2201

Responsable : Philippe Chauvelon

PARTIE PROCÉDÉS FRIGORIFIQUES ET THERMIQUES DE L’AGROALIMENTAIRE

Volume horaire : 6h CM / 6h TD / 0h TP

Enseignants : Alain Le Bail (ONIRIS-NANTES)

Pré requis :

Transfert de chaleur en régime permanent et en régime transitoire.

Contenu :

- Propriétés thermophysiques des aliments

- procédés de stabilisation thermique – stérilisation, pasteurisation, cuisson des aliments

(2h CM/ 2h TD)

- procédés de réfrigération des aliments. Impact de l’évaporation, procédés (système

convectif, sous vide, ….), (2h CM/ 2h TD)

- procédés de congélation des aliments. Modèle de Plank, calcul du temps de congélation

(2h CM/ 2h TD).

Objectifs :

- connaître les besoins thermiques pour le chauffage, le refroidissement et la congélation des

aliments ; fonction enthalpie.

- Savoir calculer et optimiser un barème de stérilisation. Connaître les procédés de stérilisation.

- Savoir modéliser un procédé de refroidissement. Evaluer l’impact de l’évaporation. Connaître les

procédés de réfrigération.

- Savoir calculer un temps de congélation. Connaître les procédés de congélation.

Master M1 Thermique Énergétique, Lorient - 18 -

 Sciences de l’Ingénieur (UE 2)

Matière : Génie climatique

Code UE : SDI2201 Code matière : GCM2201

Responsable : Philippe Chauvelon

Volume horaire : 16h CM / 10h TD / 16h TP

Enseignants : Erwan Billon, Martial Herpin, Philippe Chauvelon, Michel Heschung

Intervenants extérieurs : Gaël Le Floch (AIRPAC), Francis Le Bris (ingénieur bâtiment)

Pré requis :

Notions de température, chaleur massique, enthalpie, échanges de chaleur.

Notions de production frigorifique.

Contenu :

PARTIE CLIMATISATION ET TRAITEMENT D’AIR :

 Bilans thermiques en chauffage et climatisation.

 Etude de l’air : air sec puis air humide.

 Les exigences en climatisation (confort des personnes) et en conditionnement d’air.

 L’ensemble des évolutions de l’air humide sur le diagramme psychrométrique.

 Les débits d’air à réaliser.

 Les systèmes autonomes de climatisation.

 Les systèmes industriels de traitement d’air : tout air (DAC et DAV) unizone et

multizone ; tout eau et sur boucle d’eau.

Conférence de Francis Le Bris

 Architecture Bioclimatique

 Visite de chantiers

PARTIE LOGICIELS

 Apprentissage sur des logiciels métiers (Papter, Retscreen, TRNSYS, Pléiade Comfie)

Objectifs :

Savoir réaliser un bilan thermique.

Comprendre les besoins d’un client ou d’un cahier des charges.

Savoir dimensionner et choisir un matériel.

Master M1 Thermique Énergétique, Lorient - 19 -

 Energies renouvelables (UE 3)

Matière : Energies renouvelables

Code UE : PDE2201 Code matière : GEE2201

Responsable :

Volume horaire : 37h CM / 10h TD / 8h TP

Enseignants : Cédric Pouvreau, Michel Heschung, Thibaut Colinart

Intervenants extérieurs : Hervé Majastre, Marie-Laure Lamy (ALOEN)

Pré requis :

Notions de transferts de chaleur (conduction, convection, rayonnement)

Contenu :

Conférences ADEME, ALOEN : généralités sur les énergies renouvelables, les enjeux, les aspects

réglementaires, contexte, changement climatique, management environnemental, bilan carbone,

collectivités territoriales, locales

Partie : Eolien, aspect aérodynamique (5h CM, 2 h TD) – M. Heschung

La ressource éolienne, le vent : généralités

Calculs des productibles

Les différentes technologies

Partie : hydrolienne (2h CM) – H. Majastre

La ressource hydrolienne (vague et marée)

Les différentes technologies

Piles à combustible (3h CM) – T. Colinart

Visites de site d’éoliennes, chaudière bois, installations photovoltaïques, ….

Objectifs :

Connaissances des énergies renouvelables et de leurs potentialités.

Master M1 Thermique Énergétique, Lorient - 20 -

Energies renouvelables (UE 3)

Matière : Energies renouvelables (suite)

Code UE : PDE2201 Code matière : GEE2201

Responsable :

Volume horaire : 37h CM / 10h TD / 8h TP

PARTIE EOLIEN ET PHOTOVOLTAIQUE, ASPECT ELECTRIQUE

Enseignants : Michel Heschung

Pré requis :

Lois fondamentales de l’électricité et de l’électromagnétisme.

Rayonnement solaire.

Partie aérodynamique des éoliennes.

Contenu :

Energie éolienne :

- Principe de fonctionnement des génératrices et des convertisseurs électroniques.

- Les chaînes de conversion de l’énergie du grand éolien ; avantages et inconvénients de

chaque association.

- Les chaînes de conversion de l’énergie du petit éolien ; mise en œuvre ; exemples de

dimensionnement, quelques escroqueries à éviter.

Energie solaire photovoltaïque :

- L’effet photovoltaïque et les technologies des cellules photovoltaïques.

- Caractéristiques des modules photovoltaïques.

- Mise en œuvre et dimensionnement des générateurs photovoltaïques.

Objectifs :

- Connaître les chaînes de conversion des éoliennes, les associations intéressantes.

- Démasquer les escroqueries du petit éolien.

- Connaître le principe de fonctionnement et les technologies des cellules photovoltaïques

- Savoir choisir et dimensionner les constituants d’une installation photovoltaïque.

Master M1 Thermique Énergétique, Lorient - 21 -

Energies renouvelables (UE 3)

Matière : Energies renouvelables (suite)

Code UE : PDE2201 Code matière : GEE2201

Responsable :

Volume horaire : 37h CM / 10h TD / 8h TP

PARTIE SOLAIRE THERMIQUE (4h CM, 4h TD)

Enseignants : Philippe Chauvelon

Pré requis :

Notions de transfert de chaleur par rayonnement.

Contenu :

- Le gisement solaire,

- estimation des éclairements pour un site,

- la conversion de l’énergie solaire

o Applications hautes températures (inventaire+descriptif succinct)

o Applications basses températures (inventaire+descriptif succinct),

- étude du capteur plan

Objectifs :

- Savoir évaluer le potentiel solaire d’un site,

- connaître les possibilités d’exploitation du rayonnement solaire,

- comprendre les paramètres clés d’un capteur plan

Master M1 Thermique Énergétique, Lorient - 22 -

 Utilisation rationnelle de l’énergie (UE 4)

Matière : Technologies gaz, électricité

Code UE : URE2201 Code matière : TGZ2201

Responsable : Jean-Pierre Ploteau

Volume horaire : 18h CM / 14h TD / 0h TP

Enseignants : Jean-Pierre Ploteau

Intervenants extérieurs : Dominique Begoc (GrDF), Claude Devicque (lycée Lesage)

Pré requis :

Transferts thermiques (conduction, rayonnement, convection)

Bilan thermique en régime transitoire et stationnaire

Notions d’équations différentielles, dérivées partielles.

Contenu :

Discerner la nature du rayonnement électromagnétique et ses interactions énergétiques avec la

matière.

 Rappels d’électromagnétisme.

 Equations de Maxwell.

 Application aux milieux conducteur et diélectrique

 Calcul de puissance électromagnétique.

 Calcul de l’épaisseur de peau.

 Couplage électromagnétique et thermique.

 Présentation des systèmes énergétiques visés.

 Chauffage par infrarouge, conduction, induction, micro onde et haute fréquence.

Conférence GrDF :

- présentation de la filiale GrDF

- fonctionnement de la distribution du gaz

- règles de conception des réseaux

Objectifs :

- Utilisation rationnelle de l’énergie dans des procédés de chauffage

- Appréhender l’interaction onde matière.

- Dimensionnement d’installations

Master M1 Thermique Énergétique, Lorient - 23 -

Utilisation rationnelle de l’énergie (UE 4)

Matière : Technologies gaz, électricité

Code UE : URE2201 Code matière : TST2201

Responsable : Hervé Majastre

Volume horaire : 6h CM / 4h TD / 0h TP

Enseignants :

Intervenants extérieurs : Hervé Majastre

Pré requis :

Contenu :

Les différentes technologies de stockage (électrique, capacitif, inertiel, latent, sensible, réservoir…)

Scénario de stockage déstockage.

Objectifs :

Comprendre les enjeux et les différentes technologies de stockage et du transport de l’énergie.

Master M1 Thermique Énergétique, Lorient - 24 -

Communication, langues vivantes (UE 4)

Matière : Langue vivante (anglais)

Code UE : GEC2201U Code matière : LAV2201T

Responsable : Marion Eason

Volume horaire : 0h CM / 20h TD / 0h TP

Enseignants : Marion Eason

Pré requis : niveau B1 du Cadre Européen Commun de Référence pour les Langues

Contenu :

 Compétences écrites:

- Communication professionnelle : CV, lettre de motivation, e-mails, rapports, synthèse

de documents écrits ou audio/vidéo, liés au domaine de spécialité

 Compétences orales :

- Entraînement à la prise de parole en continu, préparée (présentations orales

individuelles ou en groupe) ou spontanée (débats, réunions)

Objectifs :

 Comprendre un document écrit ou audio/vidéo lié au domaine de spécialité et être capable

d’en restituer le contenu sous forme d’une synthèse organisée.

 Développer la maîtrise de la communication professionnelle écrite

 Etre capable de prendre la parole en anglais sur des sujets techniques

 Etre capable de prendre part à une réunion : échanger des idées, expliciter son point de vue,

le défendre.

