

Information générale

Objectifs	
Responsable(s)	FERNANDEZ MARIE CLAUDE
Mention(s) incluant ce parcours	licence Physique
Lieu d'enseignement	
Langues / mobilité internationale	
Stage / alternance	
Poursuite d'études / débouchés	
Autres renseignements	
Conditions d'obtention de l'année	Voir le document sur Madoc : "Règles particulières de contrôle des connaissances et des aptitudes de l'Université de Nantes - Licence de l'UFR des Sciences et des Techniques"

Programme

1 ^{er} SEMESTRE	Code	ECTS	CM	CM (P)	CM (DS)	CM (DA)	CI	CI (P)	CI (DS)	CI (DA)	TD	TD (P)	TD (DS)	TD (DA)	TP	TP (P)	TP (DS)	TP (DA)	Distanciel	Total
Groupe d'UE : UEF Physique Chimie DD (30 ECTS)																				
Anglais scientifique général	X21A1PC	2	0	0	0	0	0	0	0	0	16	0	0	0	0	0	0	0	1.6	17.6
Electromagnétisme 1	X21P1PC	5	16	0	0	0	0	0	0	0	24	0	0	0	0	0	0	0	4	44
Optique géométrique et ondulatoire	X21P2PC	5	16	0	0	0	0	0	0	0	24	0	0	0	0	0	0	0	4	44
Thermodynamique Chimique	X21C3PC	2	8	0	0	0	0	0	0	0	12	0	0	0	0	0	0	0	2	22
Chimie Organique	X21C4PC	4	16	0	0	0	0	0	0	0	16	0	0	0	8	0	0	0	4	44
Atomistique, liaison chimique	X21C9PC	3	10.67	0	0	0	0	0	0	0	9.33	0	0	0	0	0	0	0	2	22
Métiers Physique-Chimie - Projet Professionnel	X21TTPC	1	0	0	0	0	0	0	0	0	11.5	0	0	0	0	0	0	0	1.2	12.7
Mécanique générale 1: Statique des solides et des systèmes	X21P030	2	8	0	0	0	0	0	0	0	12	0	0	0	0	0	0	0	2	22
Thermodynamique 2: Systèmes ouverts et changements de phases	X21P050	2	8	0	0	0	0	0	0	0	12	0	0	0	0	0	0	0	2	22
Outils Mathématiques 2	X21P060	4	16	0	0	0	0	0	0	0	24	0	0	0	0	0	0	0	4	44
Groupe d'UE : UEL (0 ECTS)																				
Stage libre	X21T1PC	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
																			26.80	294.30

2 ^{ème} SEMESTRE	Code	ECTS	CM	CM (P)	CM (DS)	CM (DA)	CI	CI (P)	CI (DS)	CI (DA)	TD	TD (P)	TD (DS)	TD (DA)	TP	TP (P)	TP (DS)	TP (DA)	Distanciel	Total
Groupe d'UE : UEF Physique Chimie DD (29 ECTS)																				
Anglais Scientifique Projet	X22A1PC	2	0	0	0	0	0	0	0	0	12	0	0	0	4	0	0	0	1.6	17.6
Electromagnétisme 2	X22P1PC	5	16	0	0	0	0	0	0	0	24	0	0	0	0	0	0	0	4	44
Physique Moderne 1	X22P2PC	5	20	0	0	0	0	0	0	0	20	0	0	0	0	0	0	0	4	44
Oxydoréduction inorganique à l'état solide et en solution	X22C1PC	4	12	0	0	0	0	0	0	0	16	0	0	0	12	0	0	0	4	44
Interaction Lumière-Matière : de l'atome à la molécule	X22C3PC	2	8	0	0	0	0	0	0	0	8	0	0	0	4	0	0	0	2	22
Cinétique chimique	X22C6PC	2	9.33	0	0	0	0	0	0	0	10.67	0	0	0	0	0	0	0	2	22
Mécanique des milieux déformables	X22P040	5	16	0	0	0	0	0	0	0	24	0	0	0	0	0	0	0	4	44
Modélisation pour la physique 2	X22P050	2	0	0	0	0	0	0	0	0	0	0	0	0	20	0	0	0	2	22
Physique expérimentale 2	X22P060	2	0	0	0	0	0	0	0	0	0	0	0	0	20	0	0	0	2	22
Groupe d'UE : 1 UE Découverte à choisir (1 ECTS)																				
Engagement associatif	X22D010	1	0	0	0	0	0	0	0	0	16	0	0	0	0	0	0	0	0	16
Des anticancéreux aux revêtements antiadhésifs : le fruit de l'observation	X22DC20	1	16	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	16
Techniques d'imagerie de l'infiniment petit	X22DC30	1	16	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	16
Astrobiologie	X22DG20	1	16	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	16
Arts et Sciences : Création numérique	X22D170	1	0	0	0	0	0	0	0	0	16	0	0	0	0	0	0	0	0	16
Arts et Sciences : Le jeu dans la société, les sciences et la scène	X22D210	1	0	0	0	0	0	0	0	0	16	0	0	0	0	0	0	0	0	16
Arts et Sciences : En découdre	X22D220	1	0	0	0	0	0	0	0	0	16	0	0	0	0	0	0	0	0	16
Egalité professionnelle entre les femmes et les hommes	X22D230	1	0	0	0	0	0	0	0	0	16	0	0	0	0	0	0	0	0	16
Act in english	X22D240	1	0	0	0	0	0	0	0	0	16	0	0	0	0	0	0	0	0	16
Sport	X22D020	1	0	0	0	0	0	0	0	0	16	0	0	0	0	0	0	0	0	16
Présentation de l'UFR Sciences et Techniques	X22D030	1	0	0	0	0	0	0	0	0	16	0	0	0	0	0	0	0	0	16
Eveil scientifique dans les écoles primaires	X22D040	1	0	0	0	0	0	0	0	0	16	0	0	0	0	0	0	0	0	16
Controverses scient. et techniques dans l'histoire	X22DH10	1	16	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	16
Science, culture, société	X22DH20	1	16	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	16
Climats : passés, actuels et futurs	X22DG10	1	0	0	0	0	0	0	0	0	16	0	0	0	0	0	0	0	0	16
Création de pages Web	X22D110	1	0	0	0	0	6.67	0	0	0	0	0	0	0	9.33	0	0	0	0	16
Création numérique	X22D120	1	0	0	0	0	0	0	0	0	8	0	0	0	8	0	0	0	0	16
Energies nouvelles et renouvelables	X22DP10	1	0	0	0	0	0	0	0	0	16	0	0	0	0	0	0	0	0	16
Radioactivité : Santé - Industrie - Environnement	X22DP40	1	0	0	0	0	16	0	0	0	0	0	0	0	0	0	0	0	0	16
Groupe d'UE : UEL (0 ECTS)																				
Stage libre	X22T1PC	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
																			25.60	297.60

Modalités d'évaluation

Mention Licence 2ème année

Parcours : L2 Physique : Physique-Chimie DOUBLE DIPLOME

Année universitaire 2023-2024

Responsable(s) : FERNANDEZ MARIE CLAUDE

REGIME ORDINAIRE

				PREMIERE SESSION								DEUXIEME SESSION								TOTAL	
				Contrôle continu			Examen					Contrôle continu			Examen					Coeff.	ECTS
CODE UE	INTITULE	UE non dipl.		écrit	prat.	oral	écrit	prat.	oral	durée	écrit	prat.	oral	écrit	prat.	oral	durée				
Groupe d'UE : UEF Physique Chimie DD																					
3	X21A1PC	Anglais scientifique général	N	obligatoire	0.4			1.6						2				2	2		
3	X21P1PC	Electromagnétisme 1	N	obligatoire	5						1			4				5	5		
3	X21P2PC	Optique géométrique et ondulatoire	N	obligatoire	2			3			1			4				5	5		
3	X21C3PC	Thermodynamique Chimique	N	obligatoire	1			1			0.5			1.5				2	2		
3	X21C4PC	Chimie Organique	N	obligatoire	0.8	0.8		2.4			0.4	0.4		3.2				4	4		
3	X21C9PC	Atomistique, liaison chimique	N	obligatoire	3						0.6			2.4				3	3		
3	X21TTPC	Métiers Physique-Chimie - Projet Professionnel	N	obligatoire	0.5		0.5				0.5		0.5					1	1		
3	X21P030	Mécanique générale 1: Statique des solides et des systèmes	N	obligatoire				2						2				2	2		
3	X21P050	Thermodynamique 2: Systèmes ouverts et changements de phases	N	obligatoire	0.8			1.2			0.8			1.2				2	2		
3	X21P060	Outils Mathématiques 2	N	obligatoire	4									4				4	4		
Groupe d'UE : UEL																					
3	X21T1PC	Stage libre	O	optionnelle														0	0		
Groupe d'UE : UEF Physique Chimie DD																					
4	X22A1PC	Anglais Scientifique Projet	N	obligatoire	0.6	0.6	0.8							2				2	2		
4	X22P1PC	Electromagnétisme 2	N	obligatoire	2			3			1			4				5	5		
4	X22P2PC	Physique Moderne 1	N	obligatoire	5									5				5	5		
4	X22C1PC	Oxydoréduction inorganique à l'état solide et en solution	N	obligatoire	1.2	0.8		2				0.8		3.2				4	4		
4	X22C3PC	Interaction Lumière-Matière : de l'atome à la molécule	N	obligatoire	0.8			1.2			0.4			1.6				2	2		
4	X22C6PC	Cinétique chimique	N	obligatoire	0.8			1.2			0.4			1.6				2	2		
4	X22P040	Mécanique des milieux déformables	N	obligatoire	2			3			1.5			3.5				5	5		
4	X22P050	Modélisation pour la physique 2	N	obligatoire		1.6	0.4					1.6	0.4					2	2		
4	X22P060	Physique expérimentale 2	N	obligatoire		2						1			1			2	2		
Groupe d'UE : 1 UE Découverte à choisir																					
4	X22D240	Act in english	N	optionnelle			1									1		1	1		
4	X22DG20	Astrobiologie	N	optionnelle	1									1				1	1		
4	X22D170	Arts et Sciences : Création numérique	N	optionnelle	1									1				1	1		

4	X22DC20	Des anticancéreux aux revêtements antiadhésifs : le fruit de l'observation	N	optionnelle	1										1				1	1	
4	X22D210	Arts et Sciences : Le jeu dans la société, les sciences et la scène	N	optionnelle	1										1				1	1	
4	X22D220	Arts et Sciences : En découdre	N	optionnelle	1										1				1	1	
4	X22D230	Egalité professionnelle entre les femmes et les hommes	N	optionnelle	1										1				1	1	
4	X22D010	Engagement associatif	N	optionnelle	1										1				1	1	
4	X22DC30	Techniques d'imagerie de l'infiniment petit	N	optionnelle	1										1				1	1	
4	X22D020	Sport	N	optionnelle	1										1				1	1	
4	X22D030	Présentation de l'UFR Sciences et Techniques	N	optionnelle	1										1				1	1	
4	X22D040	Eveil scientifique dans les écoles primaires	N	optionnelle	1										1				1	1	
4	X22DH10	Controverses scient. et techniques dans l'histoire	N	optionnelle	1										1				1	1	
4	X22DH20	Science, culture, société	N	optionnelle	1										1				1	1	
4	X22DG10	Climats : passés, actuels et futurs	N	optionnelle	1										1				1	1	
4	X22DI10	Création de pages Web	N	optionnelle	1										1				1	1	
4	X22DI20	Création numérique	N	optionnelle	1										1				1	1	
4	X22DP10	Energies nouvelles et renouvelables	N	optionnelle	1										1				1	1	
4	X22DP40	Radioactivité : Santé - Industrie - Environnement	N	optionnelle	1										1				1	1	
Groupe d'UE : UEL																					
4	X22T1PC	Stage libre	O	optionnelle																0	0
																		TOTAL	60	60	

A la seconde session, les notes de contrôle continu correspondent à un report des notes de CC de la première session.

DISPENSE D'ASSIDUITE

					PREMIERE SESSION							DEUXIEME SESSION							TOTAL	
					Contrôle continu			Examen				Contrôle continu			Examen				Coeff.	ECTS
CODE UE	INTITULE	UE non dipl.			écrit	prat.	oral	écrit	prat.	oral	durée	écrit	prat.	oral	écrit	prat.	oral	durée		
Groupe d'UE : UEF Physique Chimie DD																				
3	X21A1PC	Anglais scientifique général	N	obligatoire				2							2				2	2
3	X21P1PC	Electromagnétisme 1	N	obligatoire				5							5				5	5
3	X21P2PC	Optique géométrique et ondulatoire	N	obligatoire				5							5				5	5
3	X21C3PC	Thermodynamique Chimique	N	obligatoire				2							2				2	2
3	X21C4PC	Chimie Organique	N	obligatoire				4							4				4	4
3	X21C9PC	Atomistique, liaison chimique	N	obligatoire				3							3				3	3
3	X21TTPC	Métiers Physique-Chimie - Projet Professionnel	N	obligatoire	0.5		0.5					0.5		0.5					1	1
3	X21P030	Mécanique générale 1: Statique des solides et des systèmes	N	obligatoire				2							2				2	2
3	X21P050	Thermodynamique 2: Systèmes ouverts et changements de phases	N	obligatoire				2							2				2	2
3	X21P060	Outils Mathématiques 2	N	obligatoire				4							4				4	4
Groupe d'UE : UEL																				
3	X21T1PC	Stage libre	O	optionnelle															0	0
Groupe d'UE : UEF Physique Chimie DD																				
4	X22A1PC	Anglais Scientifique Projet	N	obligatoire				0.6	0.6	0.8					2				2	2
4	X22P1PC	Electromagnétisme 2	N	obligatoire				5							5				5	5
4	X22P2PC	Physique Moderne 1	N	obligatoire				5							5				5	5
4	X22C1PC	Oxydoréduction inorganique à l'état solide et en solution	N	obligatoire		0.8		3.2					0.8		3.2				4	4
4	X22C3PC	Interaction Lumière-Matière : de l'atome à la molécule	N	obligatoire				2							2				2	2
4	X22C6PC	Cinétique chimique	N	obligatoire				2							2				2	2
4	X22P040	Mécanique des milieux déformables	N	obligatoire				5							5				5	5
4	X22P050	Modélisation pour la physique 2	N	obligatoire		1.6	0.4						1.6	0.4					2	2
4	X22P060	Physique expérimentale 2	N	obligatoire		2							1				1		2	2
Groupe d'UE : 1 UE Découverte à choisir																				
4	X22D240	Act in english	N	optionnelle			1										1		1	1
4	X22DG20	Astrobiologie	N	optionnelle				1							1				1	1
4	X22D170	Arts et Sciences : Création numérique	N	optionnelle				1							1				1	1
4	X22DC20	Des anticancéreux aux revêtements antiadhésifs : le fruit de l'observation	N	optionnelle				1							1				1	1
4	X22D210	Arts et Sciences : Le jeu dans la société, les sciences et la scène	N	optionnelle				1							1				1	1
4	X22D220	Arts et Sciences : En découdre	N	optionnelle				1							1				1	1
4	X22D230	Egalité professionnelle entre les femmes et les hommes	N	optionnelle				1							1				1	1
4	X22D010	Engagement associatif	N	optionnelle				1							1				1	1

4	X22DC30	Techniques d'imagerie de l'infiniment petit	N	optionnelle					1									1	1	
4	X22D020	Sport	N	optionnelle					1									1	1	
4	X22D030	Présentation de l'UFR Sciences et Techniques	N	optionnelle					1									1	1	
4	X22D040	Eveil scientifique dans les écoles primaires	N	optionnelle					1									1	1	
4	X22DH10	Controverses scient. et techniques dans l'histoire	N	optionnelle					1									1	1	
4	X22DH20	Science, culture, société	N	optionnelle					1									1	1	
4	X22DG10	Climats : passés, actuels et futurs	N	optionnelle					1									1	1	
4	X22DI10	Création de pages Web	N	optionnelle					1									1	1	
4	X22DI20	Création numérique	N	optionnelle					1									1	1	
4	X22DP10	Energies nouvelles et renouvelables	N	optionnelle					1									1	1	
4	X22DP40	Radioactivité : Santé - Industrie - Environnement	N	optionnelle					1									1	1	
Groupe d'UE : UEL																				
4	X22T1PC	Stage libre	O	optionnelle															0	
																		TOTAL	60	60

A la seconde session, les notes de contrôle continu correspondent à un report des notes de CC de la première session.

Description des UE

X21A1PC	Anglais scientifique général
Lieu d'enseignement	UFR Sciences et techniques, Nantes
Niveau	Licence
Semestre	3
Responsable de l'UE	VINCENT EMMANUEL
Volume horaire total	TOTAL : 17.6h Répartition : CM : 0h TD : 16h CI : 0h TP : 0h EAD : 1.6h
Place de l'enseignement	
UE pré-requis(s)	Anglais 1 et 2, ou équivalent.
Parcours d'études comprenant l'UE	L2 Physique : Physique-Chimie DOUBLE DIPLOME
Evaluation	
Pondération pour chaque matière	Anglais scientifique général 100%
Obtention de l'UE	The module will be assessed 20% CC) through an in-class test (20%) and a final exam on the whole programme (80%) . <ul style="list-style-type: none"> • Test: Grammar + Listening Comprehension • Final Exam: Civilisation + Grammar + Reading Comprehension + Writing
Programme	
Objectifs (résultats d'apprentissage)	A l'issue de cet enseignement, l'étudiant sera capable de : <ul style="list-style-type: none"> • Maîtriser la terminologie scientifique courante • D'argumenter dans un anglais clair à l'écrit comme à l'oral à propos de thèmes scientifiques généraux. • De développer sa connaissance de scientifiques ayant contribué de manière significative à l'avancée des sciences
Contenu	L'objectif de cette UE est de poursuivre le travail de révisions lexicales et grammaticales initié en première année en anglais général. Au niveau des contenus, l'accent sera porté sur la découverte du milieu scientifique en anglais à travers des documents écrits, audios et vidéos. Les thèmes proposés reprendront les grandes spécialités des différentes filières. 1. Développement du vocabulaire scientifique général 2. Analyse de textes scientifiques de différentes spécialités scientifiques 3. Analyse de documents audio ou video liés à différentes spécialités scientifiques 4. Pratique de l'oral en contexte
Méthodes d'enseignement	
Langue d'enseignement	Anglais
Bibliographie	Aucun ouvrage obligatoire.

X21P1PC	Electromagnétisme 1
Lieu d'enseignement	
Niveau	Licence
Semestre	3
Responsable de l'UE	WERNER KLAUS MORSLI SABER
Volume horaire total	TOTAL : 44h Répartition : CM : 16h TD : 24h CI : 0h TP : 0h EAD : 4h
Place de l'enseignement	

UE pré-requise(s)	
Parcours d'études comprenant l'UE	L2 Physique : Physique-Chimie DOUBLE DIPLOME
Evaluation	
Pondération pour chaque matière	Electromagnétisme 1 100%
Obtention de l'UE	
Programme	

<p>Objectifs (résultats d'apprentissage)</p>	<p>Capacité d'énoncer les trajectoires possibles d'une charge ponctuelle dans un champ magnétique Compréhension du calcul qui permet de trouver les trajectoires d'une charge ponctuelle dans un champ magnétique Capacité d'énoncer la définition d'un tube de champ et son relation avec les trajectoires d'une charge ponctuelle dans un champ magnétique Compréhension du fonctionnement d'une bouteille magnétique, d'un sélecteur de vitesse, d'un spectromètre de masse, d'un cyclotron Mouvement dans un champ électrostatique uniforme. Aspect énergétique Capacité d'énoncer la loi de Coulomb 2 charges ponctuelles Capacité d'énoncer le principe de superposition en électrostatique et comprendre son importance Loi de Coulomb (interaction entre charges électriques) définition du champ électrique, force électrique exercée sur une charge Compréhension de la notion de champ électrique créé d'un ensemble de charges ponctuelles Maîtrise du calcul d'un champ électrique d'un ensemble de charges ponctuelles. Compréhension de la généralisation vers les objets chargés, exprimés en fonction de densités volumiques, surfaciques et linéiques. Maîtrise du calcul direct (Coulomb) d'un champ électrique d'un corps chargé pour des géométries simples (linéiques : fil longueur finie, cercle et demi -cercle chargé) Savoir décomposer une charge électrique distribuée continûment en charges élémentaires, notion de densité de charges Capacité d'énoncer les propriétés du champ électrique en cas de symétries et invariances, retour vers les calculs directs traités précédemment Capacité à déterminer les symétries et des invariances de la distribution des charges continues Compréhension de la notion de flux du champ électrique Compréhension du théorème de Gauss Capacité à démontrer le théorème de Gauss dans le cadre d'un exercice guidé Connaitre le théorème de Gauss sous sa forme intégrale Capacité à calculer des charges distribution non uniforme Capacité à appliquer le théorème de Gauss intégrale : distribution haut degré de symétrie uniforme en S3, non uniforme au S4 Compréhension de la circulation du champ électrique et de son relation avec le potentiel électrostatique $E = - \text{grad } V$ par identification Définition de la fonction potentiel électrostatique V à partir de la notion de travail de la force électrostatique Calcul du potentiel par grad Conséquence des symétries sur le potentiel Potentiel créé par une distribution de charges ponctuelles Potentiel créé par une distribution continue de charges (sur une courbe, une surface ou un volume) Maîtrise du calcul du potentiel électrostatique d'un ensemble de charges ponctuelles Compréhension de la notion de gradient du potentiel et de son relation avec le champ électrique Capacité d'énoncer la définition d'une surface équipotentielle Compréhension de la démonstration des propriétés du gradient du potentiel par rapport à une surface équipotentielle Savoir Définir et tracé des lignes de champ E pour des cas simples (voir Unisciel) Savoir et utiliser Continuité du potentiel V à la traversée d'une surface chargée Compréhension de la démonstration de la formule de l'énergie d'un système de charges ponctuelles. Énergie potentielle électrostatique d'une distribution continue de charges : exprimée en fonction des charges (ou densités de charges) et du potentiel V ou en fonction du champ Dipole électrique - moment dipolaire. Potentiel et champ créés. Capacité d'énoncer et d'expliquer les propriétés fondamentales d'un conducteur parfait en équilibre électrostatique Savoir expliquer les propriétés fondamentales d'un conducteur parfait en équilibre électrostatique Connaitre - Compréhension de la démonstration du théorème de Coulomb Compréhension du phénomène du champ fort proche d'une pointe Compréhension des propriétés dans une cavité dans un conducteur - Cage de Faraday Illustration Forces et pression électrostatique. Analogie avec mécanique Comprendre Influence totale et partielle Savoir énoncer la définition générale d'un condensateur Maîtrise du calcul de des propriétés d'un condensateur plan. Connaitre la capacité Maîtrise du calcul des propriétés d'un condensateur sphérique Maîtrise du calcul des propriétés d'un condensateur cylindrique Maîtrise du calcul de l'énergie d'un condensateur plan en fonction de la capacité Loi Biot et Savart Capacité d'énoncer la loi de Biot et Savart Symétries et invariances des distributions de courant. Conséquences sur le champ et sur la méthode de calcul. Capacité d'énoncer les propriétés du champ magnétique en cas de symétries et invariances Théorème d'Ampère intégral Savoir appliquer Ampère au cas simple : solénoïde, fil infini, câble coaxial Capacité d'énoncer la définition du moment magnétique dipolaire Maîtrise du calcul du moment de force une spire rectangulaire et de comprendre son relation avec le moment magnétique dipolaire Capacité d'énoncer la force de Laplace Expériences illustrant les phénomènes d'induction. Induction de Lorentz et induction de Neumann Loi de Lenz - Sens du courant induit Force électromotrice induite. Loi de Faraday Maîtrise du calcul de la force électromotrice pour un circuit donné (géométrie simple) Capacité d'énoncer la loi de Faraday, de comprendre son importance et la retrouver sur un exemple Capacité d'énoncer la force de Lorentz et de comprendre sa relation avec la force de Laplace Inductances propres et inductances mutuelles. Applications transfo Compréhension du fonctionnement d'un générateur de courant alternatif Compréhension du fonctionnement d'un dynamo</p>
--	---

Contenu	
Méthodes d'enseignement	
Langue d'enseignement	Français
Bibliographie	

X21P2PC	Optique géométrique et ondulatoire
Lieu d'enseignement	
Niveau	Licence
Semestre	3
Responsable de l'UE	LUPI CYRIL LEDUC DOMINIQUE
Volume horaire total	TOTAL : 44h Répartition : CM : 16h TD : 24h CI : 0h TP : 0h EAD : 4h
Place de l'enseignement	
UE pré-requise(s)	
Parcours d'études comprenant l'UE	L2 Physique : Physique-Chimie DOUBLE DIPLOME
Evaluation	
Pondération pour chaque matière	Optique géométrique et ondulatoire 100%
Obtention de l'UE	
Programme	
Objectifs (résultats d'apprentissage)	<p>Connaître la matrice de transfert d'un dioptre plan, d'une lentille, d'un miroir et d'une propagation libre</p> <p>Connaître la signification physique de composantes de la matrice de transfert</p> <p>Savoir combiner des matrices de transfert pour étudier un système simple (1 à 2 lentilles)</p> <p>Savoir tracer le cheminement d'un rayon lumineux passant par un point quelconque du plan focal objet d'une lentille</p> <p>Connaître les grandeurs liées à un signal périodique et les liens entre ces grandeurs (T,w, n, l)</p> <p>Connaître l'ordre de grandeur de ces quantités pour la lumière</p> <p>Maîtriser notion de retard et déphasage lié à un temps de propagation~: savoir faire le lien entre chemin optique et temps de propagation</p> <p>Connaître le sens physique de l'amplitude lumineuse et de l'intensité. Savoir en particulier que l'intensité lumineuse correspond à une valeur moyenne</p> <p>Connaître les différents modes d'émission de la lumière</p> <p>Maîtriser le modèle du train d'onde pour expliquer la superposition cohérente ou incohéente de deux vibrations lumineuses</p> <p>Savoir distinguer différents type de sources lumineuses (ponctuelle, large) et différents types d'ondes (sphériques ou planes)</p> <p>Savoir calculer le chemin optique pour des ondes sphériques et des ondes planes</p> <p>Connaître le principe de fonctionnement des dispositifs classique d'interférométrie et savoir calculer la différence de marche dans ces différents dispositifs</p> <p>Connaître le principe de fonctionnement de</p> <ul style="list-style-type: none"> l'interféromètre de Michelson l'interféromètre de Mach Zehnder et son application en tant que modulateur en optique fibrée l'interféromètre de Fabry-Pérot et son application aux cavités laser <p>Savoir calculer la figure de diffraction de fraunhofer par une ouverture rectangulaire</p> <p>Comprendre application de la diffraction de fraunhofer par une ouverture circulaire à la résolution d'un instrument d'optique</p>

Contenu	<p>1. Optique géométrique:</p> <p>1.1 Optique géométrique des systèmes optiques centrés: Notions de stigmatisme, Système optique centré, points cardinaux. Construction d'optique géométrique pour une lentille mince. Instrument d'optique: appareil photographique, lunette astronomique.</p> <p>1.2 Introduction à l'optique matricielle: Matrice de transfert d'un dioptre plan, d'une lentille, d'un miroir et d'une propagation libre. Signification physique de composantes de la matrice de transfert. Combinaison de matrices de transfert pour étudier un système simple (1 à 2 lentilles).</p> <p>2. Optique ondulatoire: interférences:</p> <p>2.1. aspect ondulatoire de la lumière: Introduction à la notion d'onde pour établir le liens entre les différentes grandeurs caractéristiques de la fonction représentant l'onde se propageant (Période, pulsation, longueur d'onde, phase). Ordre de grandeur de ces quantités pour la lumière. Notion de retard et déphasage lié à un temps de propagation~: lien entre chemin optique et temps de propagation. Amplitude et intensité d'une onde associée à une source de lumière: les différentes sources et modes d'émission de la lumière.</p> <p>2.2 Interférences: 2.2.1. Généralités: Notion de cohérence et interférences entre deux vibrations lumineuses. 2.2.2. Interférences: dispositifs classiques. Trous d'Young en lumière monochromatique et lumière blanche. Miroirs de Fresnel, Miroir de Lloyd, biprisme de Fresnel, lame à faces parallèles.</p> <p>2.3. Les interféromètres et leurs applications dans la vie courante: 2.3.1 Michelson: principe, modélisation et applications (capteur). 2.3.2 Mach-Zendher: Principe, modélisation et applications (modulation de la lumière pour les télécommunication par fibre optique, capteur). 2.3.3 Fabry-Pérot: Principe, modélisation et applications (cavité laser).</p> <p>3. Optique ondulatoire: diffraction. 3.1. Diffraction de Fraunhofer: introduction et généralités. 3.2. Diffraction par une fente rectangulaire: Principe, calcul de la figure de diffraction, application à la mesure de la largeur d'une fente rectangulaire (lien avec la mesure du diamètre d'un cheveu effectué en terminale). Extension à N fentes et aux réseaux optiques. 3.3. Diffraction par une ouverture circulaire: Principe, analyse de la figure de diffraction pour un trou: lien avec la limite de résolution d'un instrument d'optique liée à la tache de diffraction.</p>
Méthodes d'enseignement	
Langue d'enseignement	Français
Bibliographie	

X21C3PC	Thermodynamique Chimique
Lieu d'enseignement	UFR Sciences et techniques, Nantes
Niveau	Licence
Semestre	3
Responsable de l'UE	RENAULT ERIC LATOUCHE CAMILLE HUMBERT BERNARD GRATON JEROME
Volume horaire total	TOTAL : 22h Répartition : CM : 8h TD : 12h CI : 0h TP : 0h EAD : 2h
Place de l'enseignement	
UE pré-requise(s)	Outils de calculs pour la chimie (L1) Thermochimie et chimie en solution (L1-S2) TP de chimie (L1 S2)
Parcours d'études comprenant l'UE	L2 Physique : Physique-Chimie DOUBLE DIPLOME
Evaluation	
Pondération pour chaque matière	Thermodynamique Chimique 100%
Obtention de l'UE	

Programme	
Objectifs (résultats d'apprentissage)	<p>Cette UE est une poursuite sur la thermochimie. A l'issue de cet enseignement, l'étudiant sera capable de :</p> <ul style="list-style-type: none"> • Appliquer le premier principe de la thermodynamique pour déterminer une variation d'enthalpie de réaction ($\Delta_r H^\circ$) à différentes températures (loi de Kirchhoff). • Savoir reconnaître une fonction d'état et une fonction de chemin • Déterminer qualitativement et quantitativement la variation d'entropie d'une transformation ou d'une réaction • Appliquer le second principe pour prédire la spontanéité d'une transformation • Déterminer la variation de l'énergie de Gibbs d'une réaction et en déduire sa spontanéité • Relier la variation de l'énergie de Gibbs à la constante d'équilibre • Distinguer la variation de l'énergie de Gibbs de la variation de l'énergie de Gibbs standard • Interpréter l'influence de la température et de la pression sur un équilibre • Déterminer quantitativement l'évolution d'un système suite à une perturbation (composition, température et pression) • Exprimer le potentiel chimique d'un composé et d'un système idéal
Contenu	<p>Premier principe de la thermodynamique :</p> <ul style="list-style-type: none"> • Un exemple d'une fonction d'état et de fonctions de chemin • Bilans thermiques avec des chaleurs de réaction variables avec T (Kirchhoff) <p>Le deuxième principe de la thermodynamique</p> <ul style="list-style-type: none"> • Définition de l'entropie (thermodynamique, thermodynamique statistique, fct d'état) • Changement d'entropie accompagnant certains processus (expansion, transition de phase, transfert thermique) • Le troisième principe • Entropie molaire standard de réaction • Energie de Gibbs molaire standard de réaction • Approximation d'Ellingham • Variation de l'énergie de Gibbs avec la température et avec la pression <p>Les équilibres chimiques et physiques</p> <ul style="list-style-type: none"> • Loi des équilibres chimiques • Influence de paramètres sur les équilibres (lois de déplacement : T, p, réactant, composé inerte) • Potentiel chimique
Méthodes d'enseignement	Cours et TD
Langue d'enseignement	Français
Bibliographie	Ouvrages de Chimie Physique de Atkins, Mc Quarrie...

X21C4PC	Chimie Organique
Lieu d'enseignement	UFR Sciences et techniques, Nantes
Niveau	Licence
Semestre	3
Responsable de l'UE	DENIAUD DAVID
Volume horaire total	TOTAL : 44h Répartition : CM : 16h TD : 16h CI : 0h TP : 8h EAD : 4h
Place de l'enseignement	
UE pré-requis(s)	UE Chimie : Atome, liaison et molécule (S1) UE Chimie Organique et Inorganique (S2)
Parcours d'études comprenant l'UE	L2 Physique : Physique-Chimie DOUBLE DIPLOME
Evaluation	
Pondération pour chaque matière	Chimie Organique 100%
Obtention de l'UE	<p>Contrôle Continu : 20% écrit / 20% pratique ; Examen : 60% écrit L'évaluation des apprentissages au niveau des Travaux Pratiques se fera :</p> <ul style="list-style-type: none"> • d'une part au travers de la note de Contrôle Continu pratique, elle-même construite sur la base : <ul style="list-style-type: none"> - d'une évaluation en séance de TP à l'aide d'une grille critériée (savoir-être et savoir-faire expérimental) - d'une évaluation des compte-rendus de TP (savoir-faire rédactionnel) • d'autre part au travers de questions relatives aux TP dans l'examen écrit.
Programme	

Objectifs (résultats d'apprentissage)	<p><i>Cette UE traite de l'étude des réactions chimiques par fonction</i> <i>A l'issue de cet enseignement, l'étudiant sera capable de :</i></p> <ul style="list-style-type: none"> • Nommer les fonctions chimiques. • Identifier les sites acides, basiques, nucléophiles et électrophiles d'une molécule (renforcement S2) • Connaître la réactivité d'une liaison simple dans le cas des halogénoalcane, alcools et amines • Connaître la réactivité d'une liaison multiple dans le cas des alcènes, alcynes, aldéhydes et cétones, acides carboxyliques et dérivés • Savoir retrouver et écrire le mécanisme des réactions étudiées • Comprendre et suivre un protocole expérimental • Mettre en œuvre une technique expérimentale (extraction, séchage, essorage, distillation fractionnée, recristallisation) • Mesurer des caractéristiques physiques (indice de réfraction, point de fusion)
Contenu	<p>Pour la partie CM/TD : Chap 1 Introduction à la chimie organique Chap 2 Les halogénoalcane Chap 3 Les alcools Chap 4 Les amines Chap 5 les alcènes Chap 6 les alcynes Chap 7 les aldéhydes et cétones Chap 8 les acides et dérivés</p> <p>Pour la partie TP : 3 séances de 2h40 Extraction, distillation et recristallisation</p>
Méthodes d'enseignement	Enseignement traditionnel + pédagogie inversée. Mise à disposition d'un polycopié et QCM en ligne. TD par groupes de 5 étudiants
Langue d'enseignement	Français
Bibliographie	

X21C9PC	Atomistique, liaison chimique
Lieu d'enseignement	UFR Sciences et techniques, Nantes
Niveau	Licence
Semestre	3
Responsable de l'UE	GALLAND NICOLAS
Volume horaire total	TOTAL : 22h Répartition : CM : 10.67h TD : 9.33h CI : 0h TP : 0h EAD : 2h
Place de l'enseignement	
UE pré-requis(s)	s1 chimie - Chimie: atome, liaison, molécule
Parcours d'études comprenant l'UE	L2 Physique : Physique-Chimie DOUBLE DIPLOME
Evaluation	
Pondération pour chaque matière	Atomistique, liaison chimique 100%
Obtention de l'UE	
Programme	
Objectifs (résultats d'apprentissage)	<p><i>Cette UE expose les bases de la mécanique quantique nécessaires (i) à la compréhension de la structure interne des atomes, et (ii) à la description des liaisons chimiques.</i> <i>A l'issue de cet enseignement, l'étudiant sera capable de :</i></p> <ul style="list-style-type: none"> • Pratiquer l'algèbre de la mécanique quantique sur des cas élémentaires • Décrire les composantes de l'équation de Schrödinger (sens physique, formulation mathématique) • Discuter les propriétés des solutions pour les systèmes hydrogénoïdes • Rappeler les principes et approximations qui prévalent lors de la construction d'une fonction d'onde électronique • Calculer des propriétés électroniques (énergie d'ionisation, charges) pour des systèmes atomiques et moléculaires.

Contenu	<p>L'algèbre de la mécanique quantique</p> <ul style="list-style-type: none"> • construction des opérateurs • équations aux fonctions et valeurs propres • notions d'observables et de valeur moyenne • les conséquences du principe d'indétermination de Heisenberg <p>Les systèmes hydrogénoïdes</p> <ul style="list-style-type: none"> • le moment cinétique orbitaire (norme, projection) • résolution de l'équation de Schrödinger • définitions des nombres quantiques • étude des propriétés géométriques des orbitales atomiques • analyse de la densité électronique (notion de couches) <p>Les atomes polyélectroniques</p> <ul style="list-style-type: none"> • définition du spin de l'électron • l'approximation orbitaire, et les principes d'indiscernabilité et d'antisymétrie • illustration avec la fonction d'onde polyélectronique de l'hélium • le théorème des variations • le modèle semi-empirique de Slater, applications • les règles de construction pour la configuration électronique d'un atome <p>La liaison chimique</p> <ul style="list-style-type: none"> • introduction à la théorie des orbitales moléculaires • propriétés des orbitales moléculaires • interprétation quantique de la liaison chimique (phénomène d'interférence) • définition de l'intégrale de recouvrement et de la charge de recouvrement
Méthodes d'enseignement	L'enseignement se répartit équitablement entre cours magistraux et travaux dirigés, ces derniers permettant aux étudiants de s'approprier par la manipulation les concepts théoriques vus en cours. Par ailleurs, l'autonomie des étudiants dans leurs apprentissages sera incitée dans le cadre d'enseignements à distance.
Langue d'enseignement	Français
Bibliographie	<p>Livres:</p> <ul style="list-style-type: none"> - Introduction à la chimie quantique, C. Leforestier, Dunod, 2005. - Chimie physique approche moléculaire, D.A. Mc Quarrie et J.D. Simon, Dunod, 2000. <p>Site internet:</p> <ul style="list-style-type: none"> - Université en Ligne: http://uel.unisciel.fr/chimie/strucmic/strucmic/co/strucmic.html

X21TTPC	Métiers Physique-Chimie - Projet Professionnel
Lieu d'enseignement	UFR Sciences et techniques, Nantes
Niveau	Licence
Semestre	3
Responsable de l'UE	PERCEVAUX MARIE-CHRISTINE
Volume horaire total	TOTAL : 12.7h Répartition : CM : 0h TD : 11.5h CI : 0h TP : 0h EAD : 1.2h
Place de l'enseignement	
UE pré-requis(s)	NA
Parcours d'études comprenant l'UE	L2 Physique : Physique-Chimie DOUBLE DIPLOME
Evaluation	
Pondération pour chaque matière	Métiers Physique-Chimie - PPE 100%
Obtention de l'UE	
Programme	

Objectifs (résultats d'apprentissage)	<p><i>Découverte des métiers</i> A l'issue de cet enseignement, l'étudiant sera capable de :</p> <ul style="list-style-type: none"> • Identifier et activer son réseau personnel et professionnel • Réaliser une enquête métier et rechercher des informations pertinentes sur un métier identifié. • Présenter un métier sous la forme d'un poster scientifique en mentionnant les caractéristiques principales du métier. <p><i>Projet Professionnel et Personnel</i> A l'issue de cet enseignement, l'étudiant sera capable de :</p> <ul style="list-style-type: none"> • Mettre en place la méthodologie de la construction d'un projet professionnel • Réfléchir à ses points d'appui, ses points de vigilance, à ses ressources et ses freins • Réaliser un travail d'identification de ses compétences scolaires et extra-scolaires • Définir ce qu'il attend de son activité professionnelle future et ce qu'il n'en attend pas, grâce à sa participation aux forums métiers, à son écoute attentive lors de la présentation des métiers réalisées par ses collègues • Rédiger son projet professionnel, en mettant notamment en perspective ce en quoi il lui correspond et son plan d'action (projet de formation, acquisition de nouvelles compétences,...) • Présenter et expliquer la cohérence de son projet lors d'un entretien individuel, entretien lui permettra d'approfondir sa réflexion grâce à une écoute active et un questionnement bienveillant <p>A l'issue de cet enseignement, l'étudiant aura également développé son assertivité et travaillé sa prise de parole en public, sa manière de travailler en groupe</p>
Contenu	<p>L'enseignement de cette UE est réparti comme suit :</p> <ol style="list-style-type: none"> 1. Des séances de TD permettant une réflexion autour de métiers accessibles à l'issue d'études en chimie et de réflexion autour de son projet professionnel ; 2. Un entretien individuel permettant à l'étudiant de présenter son projet professionnel à un professionnel et d'approfondir/enrichir la réflexion autour de ce projet. <p>I) Séances de TD (11,5 h) :</p> <p>2h40 : TD 1 : ce que je suis : présentations croisées et construction de son blason ; 2h40 : TD 2 : ce que je sais faire : travail sur ses compétences universitaires et extra universitaires ; 2h40 : TD 3 : ce que je veux faire : travail sur la notion de projet, de réseau, d'enquête métier et de préparation des présentations de poster métier ; 2h00 : TD 4 : présentations orales des posters métier ; 1h30 : TD 5 : présentations orales des posters métier.</p> <p>Chaque séance de TD est précédée d'une séance de travail en distanciel.</p> <p>Enseignement en distanciel : 0,25h : Avant TD1 : Présentation globale de l'UE + tests de positionnement personnel (préparation de la construction du blason) ; 0,25h : Avant TD2 : Travail sur la notion de compétences ; 0,5h : Avant TD3 : Présentation du bassin économique des Pays de Loire et de la notion de réseau ; 0,2 h : Avant TD4 : Exercices sur le travail de groupe.</p> <p>II) Entretien individuel (0,5h) :</p> <p>10 mins : présentation par l'étudiant de son projet personnel et professionnel à partir du travail de réflexion réalisé en TD et individuellement ; 20 mins : retour sur le projet et questionnement bienveillant pour approfondir et enrichir la réflexion de l'étudiant par rapport à son projet : approfondir/valoriser les points forts, faire émerger les contraintes pour pouvoir les contourner, remettre en confiance, faire émerger un plan d'action réalisable.</p>
Méthodes d'enseignement	<ul style="list-style-type: none"> • Travaux en groupe de TD et en sous-groupe (trinôme) • Mise à disposition d'outils de réflexion personnelle et de sources d'information (sites internet, listes de métiers, vidéos forum métiers) <p>Pédagogie inversée : réflexion individuelle à partir de supports de réflexion (tableaux de compétences) et restitution en groupe, présentations orales faites par les étudiants</p>
Langue d'enseignement	Français
Bibliographie	<p>Site Nantes développement : http://www.nantes-developpement.com/economie Observatoire régional de l'emploi : http://www.observatoire-emploi-paysdelaloire.fr/meteo-des-metiers Union des Industries Chimiques : http://www.uic.fr/ CareerCenter</p>

X21P030	Mécanique générale 1: Statique des solides et des systèmes
Lieu d'enseignement	
Niveau	Licence
Semestre	3
Responsable de l'UE	FRANCOIS MARC
Volume horaire total	TOTAL : 22h Répartition : CM : 8h TD : 12h CI : 0h TP : 0h EAD : 2h
Place de l'enseignement	

UE pré-requise(s)	
Parcours d'études comprenant l'UE	L2 Maths : Maths / mineure Maths,L2 Physique : Physique Mécanique Mathématiques,L2 Physique : Physique Mécanique ,L2 Physique : Physique Mécanique / mineure PALP,L2 Maths : Maths / mineure PALP,L2 Physique : Parcours Scientifique Renforcé,L2 Physique : Physique-Chimie DOUBLE DIPLOME,L2 SPI : Sciences pour l'Ingénieur / mineure Sciences pour l'Ingénieur,L2 Physique : Physique Mécanique Mathématiques - CMI,L2 SPI : Sciences pour l'Ingénieur / mineure PALP ,L2 Maths : LAS Maths / Mineure Maths,L2 Physique : LAS Physique Mécanique / mineure phys. méca,L2 SPI : LAS Sciences pour l'Ingénieur / mineure Sciences pour l'Ingénieur
Evaluation	
Pondération pour chaque matière	Mécanique générale 1: Statique des solides et des systèmes 100%
Obtention de l'UE	
Programme	
Objectifs (résultats d'apprentissage)	Résultats d'apprentissages non définitifs - à valider en réunion pédagogique de mécanique courant novembre A l'issue de cette UE, l'étudiant : <ul style="list-style-type: none"> • identifie et modélise les actions mécaniques à distance et de contact pour un problème de solide rigide de façon autonome • applique le Principe Fondamental de la Statique ou les théorèmes qui en découlent (résultante, moment) pour des solides et des systèmes matériels de façon autonome • sait utiliser les résultats de la statique pour déterminer les limites des conditions d'équilibre
Contenu	1) Actions mécanique Actions à distance, actions de contact, forces , moments, torseurs, forces distribuées, action mécanique, liaisons mécaniques 2) Principe Fondamental de la statique (PFS) Référentiel galiléen, PFS, théorèmes de la résultante et du moment, études d'équilibre
Méthodes d'enseignement	
Langue d'enseignement	Français
Bibliographie	

X21P050	Thermodynamique 2: Systèmes ouverts et changements de phases
Lieu d'enseignement	
Niveau	Licence
Semestre	3
Responsable de l'UE	RENOUD RAPHAEL
Volume horaire total	TOTAL : 22h Répartition : CM : 8h TD : 12h CI : 0h TP : 0h EAD : 2h
Place de l'enseignement	
UE pré-requise(s)	s2-phy- Thermodynamique 1
Parcours d'études comprenant l'UE	L2 Physique : Physique Mécanique Mathématiques,L2 Physique : Physique Mécanique ,L2 Physique : Parcours Scientifique Renforcé,L2 Physique : Physique-Chimie DOUBLE DIPLOME,L2 SPI : Sciences pour l'Ingénieur / mineure Sciences pour l'Ingénieur,L2 Physique : Physique Mécanique Mathématiques - CMI,L2 SPI : Sciences pour l'Ingénieur / mineure PALP ,L2 Physique : Physique Mécanique / mineure PALP,L2 Physique : LAS Physique Mécanique / mineure phys. méca,L2 SPI : LAS Sciences pour l'Ingénieur / mineure Sciences pour l'Ingénieur
Evaluation	
Pondération pour chaque matière	Thermodynamique 2: Systèmes ouverts et changements de phases 100%
Obtention de l'UE	
Programme	

Objectifs (résultats d'apprentissage)	<p>1. Conservation de la masse et de l'énergie dans les systèmes ouverts</p> <ul style="list-style-type: none"> - Savoir identifier un système ouvert, fermé ou isolé. - Savoir identifier un système ouvert traversé par un écoulement. - Connaître les notions de débit massique et de débit volumique ainsi que le principe de conservation de la masse. - Savoir réaliser un bilan de masse dans les systèmes avec écoulements en régime transitoire et en régime permanent. - Connaître le travail d'écoulement et l'énergie d'écoulement. - Savoir réaliser un bilan énergétique dans les systèmes ouverts avec écoulements en régime transitoire et en régime permanent (1er principe de la thermodynamique). - Connaître la définition d'un rendement isentropique. - Savoir calculer les rendements isentropiques de dispositifs traversés par un écoulement en régime permanent. - Savoir réaliser un bilan d'entropie dans les systèmes ouverts (2ième principe de la thermodynamique). - Savoir appliquer les différents principes et bilans aux évolutions intervenants dans des éléments de machines (tels que turbines, compresseurs, détendeurs, chambres de mélanges, séparateurs, échangeurs...) traversés par des écoulements en régime permanent. <p>2. Changement d'état des corps purs</p> <ul style="list-style-type: none"> - Savoir différencier les différentes phases d'une substance pure à l'équilibre sur un diagramme de phases. - Identifier le point triple, les courbes de saturation, le point critique sur ce diagramme de phases. - Comprendre ce que représente la variance d'un système. - Savoir appliquer la règle des phases de Gibbs. - Comprendre ce que représente une chaleur latente. - Savoir relier la chaleur latente à l'enthalpie et à l'entropie associées à la transition de phase. - Connaître la formule de Clapeyron. - Savoir déterminer le titre d'un mélange biphasé. - Comprendre le lien entre l'extensivité de certaine variable et le titre d'un mélange biphasé (théorème des moments). - Mettre en œuvre le théorème des moments pour connaître l'état thermodynamique d'un système biphasé. - Savoir utiliser les tables thermodynamiques. - Savoir interpoler les différentes grandeurs des tables thermodynamiques. - Déterminer l'état d'équilibre d'un système biphasé suite à une transformation isotherme, isobare, isochore, adiabatique ou plus complexe. - Savoir appliquer les principes de conservations aux évolutions intervenants dans des éléments de machines traversés par des écoulements en régime stationnaire pouvant présenter plusieurs phases. - Savoir reconnaître les isothermes, isobares, isochores, isenthalpes et isentropes sur les diagrammes thermodynamiques. - Savoir distinguer les cycles moteurs et récepteurs sur un diagramme de Clapeyron et sur un diagramme entropique. - Connaître le diagramme de Mollier et le diagramme des frigoristes. <p>3. Thermodynamique appliquée aux machines thermiques</p> <ul style="list-style-type: none"> - Donner la nature et le sens des échanges énergétiques qui s'opèrent entre un moteur ou un récepteur thermique et les thermostats avec lesquels il est en contact. - Savoir tracer le cycle de Carnot et les cycles des principales machines thermiques (moteur à vapeur, moteur à gaz, machine frigorifique et pompes à chaleur...) dans différents diagrammes. - Connaître la définition du rendement ou de l'efficacité d'une machine thermique. - Connaître quelques ordres de grandeur des rendements des machines thermiques réelles actuelles. - Relier le rendement ou l'efficacité d'une machine thermique aux énergies échangées au cours d'un cycle. - Savoir faire de calcul sur les cycles des machines thermiques. - Comprendre le principe de la cogénération. - Comprendre le fonctionnement des cycles combinés. - Comprendre le fonctionnement des machines frigorifiques présentant des cycles en cascade ou à compressions étagées. - Comprendre les procédés de liquéfaction des gaz.
Contenu	<p>1. Conservation de la masse et de l'énergie dans les systèmes ouverts 2. Changement d'état des corps purs 3. Thermodynamique appliquée aux machines thermiques</p>
Méthodes d'enseignement	
Langue d'enseignement	Français
Bibliographie	

X21P060	Outils Mathématiques 2
Lieu d'enseignement	UFR des Sciences et des Techniques

Niveau	Licence
Semestre	3
Responsable de l'UE	HUNEAU CLEMENT
Volume horaire total	TOTAL : 44h Répartition : CM : 16h TD : 24h CI : 0h TP : 0h EAD : 4h
Place de l'enseignement	
UE pré-requis(s)	913 17 LG 1 MA UE 388 S1 Maths Mathématiques 1 913 17 LG2 PHY UE 891 Outils Mathématiques 1
Parcours d'études comprenant l'UE	L2 Physique : Physique Mécanique ,L2 Physique : Physique-Chimie DOUBLE DIPLOME,L2 Physique : Physique Mécanique / mineure PALP,L2 Physique : LAS Physique Mécanique / mineure phys. méca
Evaluation	
Pondération pour chaque matière	Outils Mathématiques 2 100%
Obtention de l'UE	3 controles continus, pas d'examen Pour les DA le dernier CC tient lieu d'examen
Programme	
Objectifs (résultats d'apprentissage)	Au terme de cette unité d'enseignement l'étudiant saura : <ul style="list-style-type: none"> • Donner dans le cadre d'une expérience aléatoire, un modèle probabiliste en adéquation avec l'expérience. • Effectuer des calculs de dénombrement et de probabilités dans le cadre de ce modèle. • Déterminer les lois de variables aléatoires discrètes ou continues et faire les calculs de moments pour ces variables aléatoires. • Manier les variables aléatoires classiques usuelles. • Utiliser les théorèmes d'approximation dans des contextes adéquats. • Donner une estimation d'un paramètre inconnu d'une loi par le biais d'un intervalle. • Calculer des séries de Taylor et de Fourier.
Contenu	<ul style="list-style-type: none"> • Probabilités et statistiques : Caractéristiques de position et de dispersion d'une loi. Distributions théoriques discrètes : loi discrète uniforme, loi hypergéométrique, loi binomiale, loi de Poisson. Distributions théoriques continues : loi continue uniforme, loi normale, loi exponentielle. Distributions statistiques à deux variables, covariance, ajustement polynomial d'un nuage de points. • Suites et séries numériques et de fonctions, convergence, développements en séries de Taylor et de Fourier.
Méthodes d'enseignement	Cours + TD
Langue d'enseignement	Français
Bibliographie	

X21T1PC	Stage libre
Lieu d'enseignement	
Niveau	Licence
Semestre	3
Responsable de l'UE	
Volume horaire total	TOTAL : 0h Répartition : CM : 0h TD : 0h CI : 0h TP : 0h EAD : 0h
Place de l'enseignement	
UE pré-requis(s)	
Parcours d'études comprenant l'UE	L2 Physique : Physique-Chimie DOUBLE DIPLOME
Evaluation	

Pondération pour chaque matière	Stage libre 100%
Obtention de l'UE	
Programme	
Objectifs (résultats d'apprentissage)	
Contenu	
Méthodes d'enseignement	
Langue d'enseignement	Français
Bibliographie	

X22A1PC	Anglais Scientifique Projet
Lieu d'enseignement	UFR Sciences et techniques, Nantes
Niveau	Licence
Semestre	4
Responsable de l'UE	VINCENT EMMANUEL
Volume horaire total	TOTAL : 17.6h Répartition : CM : 0h TD : 12h CI : 0h TP : 4h EAD : 1.6h
Place de l'enseignement	
UE pré-requis(s)	Anglais 1 et 2, ou équivalent.
Parcours d'études comprenant l'UE	L2 Physique : Physique-Chimie DOUBLE DIPLOME
Evaluation	
Pondération pour chaque matière	Anglais Scientifique Projet 100%
Obtention de l'UE	You will receive 3 marks for this module <ul style="list-style-type: none"> • a group mark for the written part of your project • an individual mark for the oral presentation of your work • an individual mark for your work in practical session (language lab)
Programme	
Objectifs (résultats d'apprentissage)	A l'issue de cet enseignement, l'étudiant sera capable de : <ul style="list-style-type: none"> • Développer sa maîtrise de la terminologie scientifique courant • Réaliser un rapport dans le cadre d'un projet de groupe impliquant recherche et création de documents scientifiques ou pseudo-scientifiques • Présenter à l'oral un sujet incluant une problématique scientifique dans un anglais clair et phonologiquement approprié, en utilisant un minimum de notes
Contenu	L'objectif de cette UE est de donner aux étudiants l'occasion de valoriser les connaissances d'anglais scientifique et général acquises au cours des semestres précédents. Un travail de projet, comportant un volet écrit et l'autre oral, sera réalisé en groupes. Les Travaux Pratiques seront réalisés en salle multimédia afin de permettre un travail individuel de la compréhension et de l'expression. 1. Développement du vocabulaire scientifique général 2. Analyse de textes scientifiques 3. Analyse de documents audio ou video 4. Pratique de l'oral en contexte
Méthodes d'enseignement	Présentiel.
Langue d'enseignement	Anglais
Bibliographie	Aucun ouvrage obligatoire.

X22P1PC	Electromagnétisme 2
Lieu d'enseignement	
Niveau	Licence
Semestre	4
Responsable de l'UE	GUIFFARD BENOIT FERNANDEZ MARIE CLAUDE
Volume horaire total	TOTAL : 44h Répartition : CM : 16h TD : 24h CI : 0h TP : 0h EAD : 4h
Place de l'enseignement	
UE pré-requise(s)	Electromagnétisme 1, Outils mathématiques
Parcours d'études comprenant l'UE	L2 Physique : Physique-Chimie DOUBLE DIPLOME
Evaluation	
Pondération pour chaque matière	Electromagnétisme 2 100%
Obtention de l'UE	
Programme	
Objectifs (résultats d'apprentissage)	<p>A l'issue de cette UE, l'étudiant devra :</p> <ul style="list-style-type: none"> • Savoir et interpréter les équations locales des champs et potentiels de l'électromagnétisme. • Savoir appliquer les théorèmes de Gauss et d'Ampère sous forme intégrale et locale pour déterminer les champs électrostatique et magnétique. • Savoir déterminer les potentiels associés. • Savoir appliquer les conditions aux limites des champs et des potentiels. • Déterminer la densité de courant due à des charges en mouvement et le courant associé. • Savoir utiliser la loi d'Ohm locale pour déterminer une résistance électrique. • Savoir déterminer l'énergie potentielle électrostatique et magnéto-statique ainsi que les densités volumiques d'énergie. • Savoir déterminer l'effet Joule dans un milieu conducteur. • Savoir déterminer les champs électromoteurs d'induction pour calculer la force électromotrice et le courant induit dans un circuit et savoir les retrouver par la loi de Faraday. • Savoir interpréter le sens du courant induit par la loi de Lenz. • Savoir les équations de Maxwell. • Savoir établir les équations de propagation du champ électromagnétique dans le vide. • Savoir écrire le champ électrique d'une onde plane progressive harmonique (OPPH) à partir des propriétés générales des OPPH et d'un état de polarisation. • Savoir déterminer le vecteur de Poynting et l'intensité d'une onde.
Contenu	<p>Relations entre les opérateurs différentiels (1er et 2ème ordre) et les notions d'accroissement d'une fonction, de flux et de circulation d'un vecteur. Ecriture des opérateurs dans les systèmes de coordonnées cartésiennes, cylindriques et sphériques.</p> <p>Ecriture des équations locales de l'électrostatique et de la magnéto-statique dans le vide à partir des propriétés des champs électrique, magnétique et de leur potentiel (scalaire/vecteur) respectif.</p> <p>Etude de la conduction électrique : densité de courant, équation de conservation de la charge, loi d'Ohm sous sa forme locale, résultats donnés par le modèle de Drude, détermination de la résistance électrique pour différentes géométries de conducteurs.</p> <p>Induction électromagnétique : relation de Maxwell-Faraday, champs électromoteurs, force électromotrice et courant d'induction ; loi de Lenz. Courants de Foucault.</p> <p>Etude énergétique des distributions de charges et de courants. Densité d'énergie électromagnétique.</p> <p>Equations de Maxwell dans le vide.</p> <p>Propagation des ondes électromagnétiques dans le vide : équations d'ondes, ondes planes, ondes planes progressives et harmoniques, polarisation d'une onde, vecteur de Poynting et propagation de l'énergie électromagnétique.</p>
Méthodes d'enseignement	
Langue d'enseignement	Français
Bibliographie	

X22P2PC	Physique Moderne 1
Lieu d'enseignement	

Niveau	Licence
Semestre	4
Responsable de l'UE	WERNER KLAUS
Volume horaire total	TOTAL : 44h Répartition : CM : 20h TD : 20h CI : 0h TP : 0h EAD : 4h
Place de l'enseignement	
UE pré-requis(s)	MECANIQUE DU POINT ONDES
Parcours d'études comprenant l'UE	L2 Physique : Physique-Chimie DOUBLE DIPLOME
Evaluation	
Pondération pour chaque matière	Physique Moderne 1 100%
Obtention de l'UE	
Programme	

Objectifs (résultats d'apprentissage)

À l'issue de cet enseignement, l'étudiant sera capable de :

- La relativité restreinte : Espace et temps
 - Connaître les postulats de la relativité restreinte
 - Comprendre le fait que la simultanéité dépend du référentiel
 - Connaître la définition du temps propre
 - Comprendre (= savoir suivre) la démonstration de la formule de la dilatation temporelle
 - Savoir faire de calcul basé sur la dilatation temporelle
 - Connaître les définitions du référentiel propre et de la longueur propre d'un objet
 - Comprendre la démonstration de la formule de la contraction de longueurs
 - Savoir faire de calcul basé sur la contraction de longueurs
 - Connaître la définition de l'expression espace-temps
 - Savoir appliquer des méthodes graphiques pour afficher les trajectoires dans l'espace-temps
- Dynamique relativiste
 - Connaître la définition générale de la quantité de mouvement relativiste
 - Comprendre la démonstration de la conservation de la quantité de mouvement relativiste pour une collision élastique
 - Savoir faire de calcul basé sur la formule de la quantité de mouvement relativiste
 - Connaître la deuxième loi de Newton pour les particules relativistes
 - Comprendre la démonstration de $E = mc^2$
 - Connaître les définitions d'énergie totale, d'énergie cinétique et d'énergie au repos d'une particule relativiste
 - Savoir faire de calcul basé sur les formules de l'énergie relativiste
 - Savoir démontrer le fait qu'il y a une vitesse maximale
 - Savoir démontrer le fait qu'une particule de masse nulle se propage à la vitesse de la lumière
- Les débuts de la physique quantique
 - Connaître la définition d'un corps noir
 - Savoir tracer l'allure de la courbe de Planck et comprendre son importance
 - Connaître la loi de Wien et comprendre son importance
 - Connaître la loi de Stefan-Boltzmann et comprendre son importance
 - Savoir faire de calcul basé sur la loi de Wien
 - Savoir faire de calcul basé sur la loi de Stefan-Boltzmann
 - Connaître le modèle d'Einstein du rayonnement du corps noir
 - Connaître la définition du photon
 - Connaître l'émission stimulée et comprendre son importance
 - Connaître l'effet photoélectrique et comprendre son importance
 - Connaître le modèle d'Einstein pour expliquer l'effet photoélectrique
 - Savoir faire de calcul basé sur l'effet photoélectrique
 - Connaître l'effet Compton et comprendre son importance
 - Comprendre le processus microscopique derrière l'effet Compton
 - Connaître les formules de conservation d'énergie et de la quantité de mouvement du processus de Compton
 - Connaître les formules de Balmer et de Rydberg et comprendre leur importance
 - Connaître le modèle de Bohr pour l'hydrogène
 - Connaître l'hypothèse de Bohr
 - Savoir faire de calcul dans le cadre du modèle de Bohr
- Mécanique quantique
 - Connaître l'hypothèse de De Broglie et son relation avec l'hypothèse de Bohr
 - Savoir faire de calcul basé sur l'hypothèse de De Broglie
 - Savoir faire de calcul basé sur les fonctions d'ondes sinusoïdales
 - Connaître la définition d'une fonction d'onde de matière
 - Comprendre la démonstration du fait que l'onde de matière est la solution d'une équation (de Schroedinger)
 - Comprendre la stratégie qui permet de trouver l'équation de Schroedinger pour une particule dans un potentiel
 - Connaître l'équation de Schroedinger indépendante du temps (ESIT)
 - Savoir trouver la solution de l'ESIT pour une particule dans un puits infini
 - Savoir trouver la solution de l'ESIT pour une particule rencontrant une marche de potentiel
 - Comprendre la signification physique d'une fonction d'onde en mécanique quantique
 - Connaître l'incertitude de Heisenberg
 - Comprendre la signification de l'incertitude de Heisenberg (pour l'exemple d'une superposition d'ondes planes monochromatiques)
 - Connaître le phénomène de l'énergie du point zéro et comprendre son importance d'une façon qualitative
- Physique atomique
 - Connaître (d'une façon qualitative) le résultat principale de l'expérience de Rutherford
 - Savoir faire de calcul simple (classiques) lié à l'expérience de Rutherford
 - Connaître l'équation de Schrödinger indépendante du temps pour l'atome d'hydrogène
 - Connaître les propriétés des solutions de l'équation de Schrödinger indépendante du temps pour l'atome d'hydrogène et du rôle des nombres quantiques
 - Comprendre les propriétés (nombre d'états) de couches et sous-couches de l'atome d'hydrogène
 - Savoir appliquer de méthodes graphiques pour visualiser la dépendance angulaire d'orbitales atomiques
 - Comprendre l'approche "effective" de l'atome à plusieurs électrons
 - Comprendre le raisonnement qui permet de montrer que l'énergie dépend de n et de l
 - Savoir faire un graphe pour afficher les niveaux d'énergie des atome à plusieurs électrons
 - Connaître la définition du principe d'exclusion de Pauli et comprendre son importance
 - Connaître la relation entre le principe d'exclusion de Pauli et la symétrie de la fonction d'onde à plusieurs électrons
 - Connaître la définition du spin de l'électron et comprendre son importance pour la physique atomique
 - Comprendre le "remplissage" des niveaux d'énergies pour un atome donné, Savoir traiter des exemples : Structure électronique, énergie totale etc

Contenu	<ul style="list-style-type: none"> • La relativité restreinte : Espace et temps <ul style="list-style-type: none"> Les postulats d'Einstein Simultanéité La dilatation temporelle Contractions des longueurs Espace-temps Relativité générale • Dynamique relativiste <ul style="list-style-type: none"> Quantité de mouvement Energie Relation entre E et p • Les débuts de la physique quantique <ul style="list-style-type: none"> Rayonnement du corps noir Le modèle d'Einstein du rayonnement du corps Effet photoélectrique Effet Compton Spectre électromagnétique Atome de Bohr • Mécanique quantique <ul style="list-style-type: none"> Ondes de matière Fonctions d'onde Ondes gravitationnelles Fonctions d'onde de matière La relation d'incertitude Fonction d'ondes et fentes d'Young L'équation de Schroedinger Exercice resolu: Particule libre Exemple simple : Puits infini Energie de point zero Problème de diffusion : Effet tunnel • Physique atomique <ul style="list-style-type: none"> Introduction L'atome d'hydrogène Les fonctions radiales Orbitales Les atomes à plusieurs électrons Principe de Pauli
Méthodes d'enseignement	CM fortement soutenu sur Madoc TD sous forme de travail en groupe, suivant les instructions sur Madoc
Langue d'enseignement	Français
Bibliographie	PHYSIQUE, E. Hecht, Ch. 28-31

X22C1PC	Oxydoréduction inorganique à l'état solide et en solution
Lieu d'enseignement	UFR Sciences et techniques, Nantes
Niveau	Licence
Semestre	4
Responsable de l'UE	DESSAPT REMI
Volume horaire total	TOTAL : 44h Répartition : CM : 12h TD : 16h CI : 0h TP : 12h EAD : 4h
Place de l'enseignement	
UE pré-requise(s)	L1 S2 UE : Chimie organique et inorganique L1 S2 UE : Thermochimie et équilibres en solution aqueuse L2 S3 UE : Thermodynamique chimique L2 S3 UE : Chimie en solution L2 S3 UE : Thermodynamique chimique L2S3 UE : Cristalochimie et diagrammes de changements d'état
Parcours d'études comprenant l'UE	L2 Physique : Physique-Chimie DOUBLE DIPLOME
Evaluation	
Pondération pour chaque matière	Oxydoréduction inorganique à l'état solide et en solution 100%
Obtention de l'UE	- La note de contrôle continu de travaux pratiques = moyenne (moyenne des notes de compte-rendus de TP + 1 note d'évaluation écrite sur table). - Pour les dispensés d'assiduité, la note pratique correspond à la note d'évaluation écrite sur table.
Programme	

Objectifs (résultats d'apprentissage)	<p>Cet enseignement comprend deux parties complémentaires. La partie 1 est consacrée au tracé et à l'utilisation des diagrammes de Pourbaix (ou diagrammes potentiel-pH) permettant de visualiser les domaines d'existence ou de prédominance de différentes espèces inorganiques (oxydantes ou réductrices, acides ou bases) en fonction du pH et du potentiel d'une solution aqueuse. La partie 2 introduit les bases chimiques et thermodynamiques des diagrammes d'Ellingham, reliant les métaux à leurs oxydes, pour déterminer les domaines respectifs de stabilité des métaux et de leurs oxydes en présence de O₂, définir les pressions-limites et températures-limites de corrosion et classer les métaux selon leur pouvoir réducteur.</p> <p>A l'issue de cet enseignement, l'étudiant sera capable de :</p> <p>Partie 1 :</p> <ul style="list-style-type: none"> • Utiliser les concepts thermodynamiques pour construire et exploiter les diagrammes E-pH. • Analyser des diagrammes E-pH pour en extraire des données thermodynamiques. • Relier les notions d'acidité-basicité et d'oxydoréduction <p>Partie 2 :</p> <ul style="list-style-type: none"> • Utiliser les concepts thermodynamiques pour construire et exploiter les diagrammes d'Ellingham. • Prédire à partir des diagrammes d'Ellingham le comportement en fonction de la température et de la pression en dioxygène d'un métal ou d'un oxyde métallique • Analyser les diagrammes d'Ellingham pour trouver le meilleur réducteur afin de fabriquer un métal donné <p>TP :</p> <ul style="list-style-type: none"> • Utiliser des diagrammes E-pH en TP lors du dosage de l'eau de javel et de l'oxygène dissous dans l'eau (méthode de Winckler). • Construire expérimentalement un diagramme binaire solide-liquide
Contenu	<p>Partie 1 : Les diagrammes potentiel - pH Chapitre 1 - Méthode de construction d'un diagramme E-pH 1.1 - Etablissement du pré-diagramme 1.2 - Equations des droites de coexistence 1.3 - Etablissement du diagramme 1.4 -Réactions de dismutation et de médiamutation 1.5 -Rôle de la concentration</p> <p>Chapitre 2 - Utilisation des diagrammes E-pH 2.1 - Prévision des réactions d'oxydo-réduction 2.2 - Corrosion 2.3 - Exemples de diagrammes E-pH</p> <p>Partie 2 : Les diagrammes d'Ellingham Chapitre 1 - Méthode de construction d'un diagramme d'Ellingham 1.1 - Approximation d'Ellingham 1.2 - Ordonnée à l'origine et pente 1.3 - Changement d'état du métal 1.4 - Changement d'état de l'oxyde</p> <p>Chapitre 2 - Utilisation des diagrammes d'Ellingham 2.1 - Domaines de stabilité de M et MxOy en présence de O₂ 2.2 - Corrosion d'un métal par O₂ 2.3 - Réaction de 2 couples 2.4 - Equilibres entre plusieurs oxydes du même élément</p>
Méthodes d'enseignement	cours traditionnel + travaux dirigés + travaux pratiques
Langue d'enseignement	Français
Bibliographie	Polycopiés de cours

X22C3PC	Interaction Lumière-Matière : de l'atome à la molécule
Lieu d'enseignement	UFR Sciences et techniques, Nantes
Niveau	Licence
Semestre	4
Responsable de l'UE	ISHOW ELENA
Volume horaire total	TOTAL : 22h Répartition : CM : 8h TD : 8h CI : 0h TP : 4h EAD : 2h
Place de l'enseignement	
UE pré-requise(s)	Chimie : atome, liaison et molécule (L1-S1 / 913 17 LG 1 CHI UE 243) Chimie organique et inorganique (L1-S2 / 913 17 LG 2 CHI UE 397) Liaison chimique (L2-S3 / 913 17 LG 3 CHI UE 579) Chimie des solutions (L2-S3 / 913 17 LG 3 CHI UE 264).

Parcours d'études comprenant l'UE	L2 Physique : Physique-Chimie DOUBLE DIPLOME
Evaluation	
Pondération pour chaque matière	Interaction Lumière-Matière : de l'atome à la molécule 100%
Obtention de l'UE	Les connaissances seront évaluées au travers d'un contrôle continu (devoir sur table, devoir à la maison, QCM... selon les années) et d'un TP qui constitueront une première année, et d'un examen final.
Programme	
Objectifs (résultats d'apprentissage)	<p>A l'issue de cet enseignement, l'étudiant sera capable de :</p> <ul style="list-style-type: none"> • Définir l'interaction lumière-matière pour un processus résonant (notion d'absorption, d'émission, état fondamental, état excité, notion de spectre) • Calculer l'énergie des transitions associées à un atome (niveaux d'énergie, notion de multiplicité de spin, règle de Laporte, règle sur le spin) • Définir une transition électronique (notion d'OM frontières, notion de chromophore) • Anticiper les conséquences d'un accroissement de la conjugaison électronique ou d'un transfert de charge sur l'énergie de spectres d'absorption (effet bathochrome - hypsochrome, notion auxochrome) • Etablir la relation de Beer-Lambert (dépendance du coefficient d'absorption molaire vis-à-vis de paramètres expérimentaux) • Exploiter la spectroscopie pour la réalisation de dosages, la détermination de grandeurs thermodynamiques, ou de suivi réactionnel.
Contenu	<p>Ce cours visera à définir l'origine et les caractéristiques fondamentales d'une transition électronique au niveau atomique et moléculaire à la source de nombreuses applications et observations de la vie courante (feux d'artifice, couleurs des fleurs, détection de polluants, contrefaçon, test de grossesse, suivi de réaction...). Il aura pour contenu :</p> <ul style="list-style-type: none"> • Notion d'état fondamental et d'état excité (niveau d'énergie, multiplicité de spin, configuration électronique, état excité et état fondamental) • Description d'un spectre de raies d'un gaz atomique (interaction lumière-matière, absorption, émission, règle de Laporte, règle sur le spin) • Exploitation au dosage d'éléments (ICP-optique) • Notion de spectroscopie moléculaire (désignation des niveaux électroniques (OM) ; spectroscopie d'absorption UV-vis - domaine électromagnétique) • Chromophores et spectres d'absorption (définition, caractère hypsochrome/bathochrome/auxochrome) • Relation microscopique-macroscopique : relation de Beer-Lambert (définition du coefficient d'absorption molaire) • Exploitation de la spectroscopie d'absorption UV-vis pour l'identification structurale (notion de point isobestique ; agrégation ; influence du solvant) et le suivi réactionnel (évolution temporelle de la concentration) • TP de spectroscopie moléculaire en absorption UV-vis pour l'identification structurale et le suivi réactionnel
Méthodes d'enseignement	Présentiel sous la forme de CM et TD.
Langue d'enseignement	Français
Bibliographie	Chimie physique 9ème édition / Peter William Atkins, Julio De Paula (De Boeck Supérieur) / 2013 Techniques de l'Ingénieur - article P2719-V2 / Jérôme Frayret, Jean-Michel Mermet, Hugues Paucot / 2012 Documents distribués en cours.

X22C6PC	Cinétique chimique
Lieu d'enseignement	UFR Sciences et techniques, Nantes
Niveau	Licence
Semestre	4
Responsable de l'UE	ISHOW ELENA
Volume horaire total	TOTAL : 22h Répartition : CM : 9.33h TD : 10.67h CI : 0h TP : 0h EAD : 2h
Place de l'enseignement	

UE pré-requise(s)	Outils de calculs pour la chimie (L1-S2 / 913 17 LG 2 CHI UE 399) Thermochimie et chimie en solution (L1-S2 / 913 17 LG 2 CHI UE 396) Chimie organique et inorganique (L1-S2 / 913 17 LG 2 CHI UE 397) TP de chimie (L1-S2) Thermodynamique chimique (L2-S3 / 913 17 LG 3 CHI UE 1341) Chimie des solutions (L2-S3 / 913 17 LG 3 CHI UE 264) Chimie organique (L2-S3 / 913 17 LG 4 CHI UE 1343)
Parcours d'études comprenant l'UE	L2 Physique : Physique-Chimie DOUBLE DIPLOME
Evaluation	
Pondération pour chaque matière	Cinétique chimique 100%
Obtention de l'UE	L'évaluation des connaissances se fera par l'intermédiaire d'un contrôle continu qui pourra prendre plusieurs formes et d'un examen final.
Programme	
Objectifs (résultats d'apprentissage)	À l'issue de cet enseignement, l'étudiant sera capable de : <ul style="list-style-type: none"> • Définir la vitesse d'apparition d'un produit (disparition d'un réactif) et la vitesse d'une réaction. • Exprimer la vitesse, pour une réaction admettant un ordre n, ou une réaction sans ordre. • Exprimer l'évolution des concentrations (réactif ou produit) en fonction du temps. • Déterminer la valeur d'une vitesse de réaction (numériquement, graphiquement) • Déterminer expérimentalement un ordre de réaction et le temps de demi-réaction. • Analyser l'état d'un système pour des réactions en 2 étapes. • Réaliser les approximations adéquates pour résoudre la loi cinétique d'un mécanisme réactionnel (AEQS, ECD, postulat de Hammond). • Analyser les paramètres influençant la cinétique de réaction. • Dessiner le profil d'une réaction à l'échelle microscopique (acte élémentaire, coordonnées réactionnelles, énergie d'activation, état de transition, intermédiaire réactionnel). • Visualiser l'action d'un catalyseur sur un profil énergétique.
Contenu	Ce module visera à appréhender les fondements de la cinétique de réactions chimiques afin d'anticiper l'influence des concentrations en réactifs et de la température sur les vitesses de formation de produits et de disparition de réactifs. Son contenu portera sur : <ul style="list-style-type: none"> • Définition de la vitesse de réaction (différentielle, loi de vitesse, avancement réactionnel). • Définition d'un ordre de réaction (global, initial, partiel, ...). • Détermination expérimentale des différents ordres de réaction (méthodes physiques de suivi, temps de demi-réaction, dégénérescence de l'ordre, vitesses initiales, méthode intégrale, ...). • Les facteurs cinétiques (loi de van't Hoff, influence de T). • Lois cinétiques de réactions simples (ordre 0,1,2 - temps de demi-réaction). • Cinétique des réactions composées (réactions renversables, réactions consécutives, approximation AEQS, réactions parallèles, contrôle cinétique-contrôle thermodynamique). • Description microscopique de la cinétique chimique (théorie des collisions, théorie du complexe activé, énergie potentielle, chemin réactionnel, coordonnées réactionnelles, état de transition). • Définition de l'intermédiaire réactionnel et des états de transition. • Loi d'Arrhénius. • Les différentes approximations utiles : AEQS, ECD, postulat de Hammond. • Paramètres physico-chimiques gouvernant la cinétique (solvant, concentration, pression, inhibition, ...). • Introduction à la catalyse.
Méthodes d'enseignement	Le contenu de cette UE sera abordé sous forme de CM/TD.
Langue d'enseignement	Français
Bibliographie	Cinétique et dynamique des réactions chimiques / Mehran Mostafavi (EDP Sciences) / 2015 Collection Référence Prépas - Chimie 1ère année PCSI / Pierre Grécias (Lavoisier) / 2009 Collection J'intègre - Chimie Tout-en-un PCSI / Jean-Bernad Baudin, Frédéric Lahitète, Valéry Prévost (Dunod) / 2009 Documents distribués en cours

X22P040	Mécanique des milieux déformables
Lieu d'enseignement	
Niveau	Licence
Semestre	4
Responsable de l'UE	CHEVREUIL PLESSIS MATHILDE
Volume horaire total	TOTAL : 44h Répartition : CM : 16h TD : 24h CI : 0h TP : 0h EAD : 4h

Place de l'enseignement	
UE pré-requis(s)	S1 : Mécanique 1 S3 : Mécanique du solide indéformable : statique
Parcours d'études comprenant l'UE	L2 Physique : Physique Mécanique Mathématiques, L2 Physique : Physique Mécanique, L2 SPI : Sciences pour l'Ingénieur / mineure Sciences pour l'Ingénieur, L2 Physique : Parcours Scientifique Renforcé, L2 Physique : Physique-Chimie DOUBLE DIPLOME, L2 Physique : Physique Mécanique Mathématiques - CMI, L2 Physique : Physique Mécanique / mineure PALP, L2 Physique : LAS Physique Mécanique / mineure phys. méca, L2 SPI : LAS Sciences pour l'Ingénieur / mineure Sciences pour l'Ingénieur
Evaluation	
Pondération pour chaque matière	Mécanique des milieux déformables 100%
Obtention de l'UE	
Programme	
Objectifs (résultats d'apprentissage)	<p>Au terme de l'UE, l'étudiant :</p> <ul style="list-style-type: none"> - associe le vecteur contrainte à des efforts surfaciques dans le milieu déformable - définit les contraintes normale (et la pression) et tangentielle - en déduit en autonomie les actions mécaniques résultantes sur une section droite de poutre - énonce les lois de comportement classiques : loi de Hooke pour un matériau élastique linéaire, loi de Newton pour un fluide visqueux en écoulement unidirectionnel - décrit les équations locales d'équilibre ou de mouvement, pour les poutres et les écoulements unidirectionnels, établies à partir des principes de conservation en mécanique - mémorise les hypothèses cinématiques et de comportement des modèles utilisés pour les milieux déformables unidimensionnels - choisit en autonomie un modèle simple de mécanique des milieux déformables en fonctions des hypothèses : barre ou poutre d'Euler Bernoulli, fluide parfait ou fluide visqueux à faible nombre de Reynolds en écoulement unidirectionnel. - critique en groupe la modélisation vis à vis du problème réel - met en équation un problème simple de mécanique des milieux déformables (poutre ou écoulement unidirectionnel) par un problème aux limites - résout le problème simple de mécanique des milieux déformables - analyse les résultats obtenus d'un point de vue homogénéité de la formulation et cohérence des résultats de façon autonome ou en groupe
Contenu	<p>(A valider)</p> <p>1) Qu'est-ce qu'un milieu déformable</p> <ul style="list-style-type: none"> - sa place au sein de la mécanique. Exemples : milieux fluides, milieux solides - ce qui les différencie : loi de comportement - description du mouvement avec le déplacement ou la vitesse - équations d'équilibre ou de mouvements - sensibilisation aux modèles utilisés : modèles simplifiés (1 D, 2D) et/ou approximation <p>2) Mécanique des fluides</p> <ul style="list-style-type: none"> - hypothèse sur la cinématique : Ecoulements unidirectionnel, permanent, incompressible. Définition des débits volumiques et massiques - comportement : fluide parfait, fluide visqueux newtonien, efforts surfaciques, pression, contrainte tangentielle - Statique des fluides : équation de l'hydrostatique, force de pression sur une surface, poussée d'Archimède - équation de mouvement : équation d'Euler, équation de Bernoulli, équation de Stokes (entre deux plans) <p>3) Théorie des poutres</p> <ul style="list-style-type: none"> - hypothèses sur la géométrie et la cinématique des poutres d'Euler Bernoulli - Efforts surfaciques dans une section, vecteur contrainte, contrainte normale, contrainte tangentielle, réduction au centre de la section (relation efforts surfaciques/éléments de réduction) - Méthodes des coupures → Equations d'équilibre local - les différentes sollicitations : traction, flexion, torsion - Traction-compression : effort normal, relation de comportement (loi de Hooke), équations des barres, treillis - Flexion : effort tranchant, moment fléchissant, relation de comportement en flexion, moment quadratique de section, équations des poutres en flexion, treillis <p>4) vibrations</p> <ul style="list-style-type: none"> - vibration des barres ; équations des ondes longitudinales, vibrations libres, modes propres, pulsation, fréquence, nombre d'onde, longueur d'onde, vibrations forcées - vibration des systèmes discrets : poutre flexible ou barre assimilable à un ressort, passage continu → discret, vibrations libres et forcées d'un système à 1 ou 2 degrés de liberté (avec et sans amortissement)
Méthodes d'enseignement	

Langue d'enseignement	Français
Bibliographie	

X22P050	Modélisation pour la physique 2
Lieu d'enseignement	
Niveau	Licence
Semestre	4
Responsable de l'UE	RAHMANI AHMED CLAVEAU YANN
Volume horaire total	TOTAL : 22h Répartition : CM : 0h TD : 0h CI : 0h TP : 20h EAD : 2h
Place de l'enseignement	
UE pré-requis(s)	
Parcours d'études comprenant l'UE	L2 Physique : Physique Mécanique Mathématiques, L2 Physique : Physique Mécanique ,L2 Physique : Parcours Scientifique Renforcé, L2 Physique : Physique-Chimie DOUBLE DIPLOME, L2 Physique : Physique Mécanique Mathématiques - CMI, L2 Physique : Physique Mécanique / mineure PALP, L2 Physique : LAS Physique Mécanique / mineure phys. méca
Evaluation	
Pondération pour chaque matière	Modélisation pour la physique 2 100%
Obtention de l'UE	Cette UE expérimentale se déroule sous forme de projet. Les étudiants ayant une dispense d'assiduité doivent obligatoirement suivre cette UE pour valider le projet. Cette UE sera évaluée de la façon suivante : 1. La correction des comptes rendus des projets donnera une note N1 sur 20 2. La présentation orale donnera une note N2 sur 20 La note finale sera donnée par la relation suivante : $Note = (80*N1 + 20*N2) / 100$
Programme	
Objectifs (résultats d'apprentissage)	<ul style="list-style-type: none"> • Savoir programmer en langage Python • Savoir choisir et appliquer une méthode numérique pour trouver les solutions aux problèmes traités • Analyser un problème donné en physique sous ses aspects techniques et scientifiques afin de permettre à l'étudiant de le traduire en langage informatique • Rechercher et utiliser les ressources adéquates. • Respecter les normes, les procédures et les codes de programmation notamment lors des conceptions de programmes informatique en langage Python. • Savoir créer et utiliser une class et des objets en python • Savoir écrire un rapport en Latex
Contenu	<ul style="list-style-type: none"> • Enseignement proposé aux étudiants sous forme de projets. • Chaque projet traite d'un problème de physique (mécanique, optique, thermodynamique, physique moderne, ...). • Cet enseignement par projet est centré sur la recherche de solutions à un problème donné. • Les solutions proposées par les étudiants doivent être des programmes en langage Python. • Approfondissement l'apprentissage du langage Python : <ul style="list-style-type: none"> - Piles et queues - Fonctions et espace des noms - Modules et packages - Récursivité - Les tris - Programmation objet - Passer du problème au programme - Graphes • Réaliser un rapport écrit à chaque projet sous format Latex.
Méthodes d'enseignement	<ul style="list-style-type: none"> • Auto-évaluations sur Madoc • Une partie des projets proposés par les enseignants est traitée en distanciel
Langue d'enseignement	Français

Bibliographie	
---------------	--

X22P060	Physique expérimentale 2
Lieu d'enseignement	
Niveau	Licence
Semestre	4
Responsable de l'UE	LUPI CYRIL GUIFFARD BENOIT
Volume horaire total	TOTAL : 22h Répartition : CM : 0h TD : 0h CI : 0h TP : 20h EAD : 2h
Place de l'enseignement	
UE pré-requise(s)	
Parcours d'études comprenant l'UE	L2 Physique : Physique Mécanique Mathématiques, L2 Physique : Physique Mécanique , L2 Physique : Parcours Scientifique Renforcé, L2 Physique : Physique-Chimie DOUBLE DIPLOME, L2 Physique : Physique Mécanique Mathématiques - CMI, L2 Physique : Physique Mécanique / mineure PALP, L2 Physique : LAS Physique Mécanique / mineure phys. méca
Evaluation	
Pondération pour chaque matière	Physique expérimentale 2 100%
Obtention de l'UE	Cette UE expérimentale est obligatoire pour les étudiants dispensés d'assiduité.
Programme	
Objectifs (résultats d'apprentissage)	Au cours de cette UE, l'étudiant effectuera un travail expérimental en partie guidé et en partie sous forme de projet. À l'issue de cet enseignement il saura : <ul style="list-style-type: none"> - réaliser un montage d'optique simple - utiliser un goniomètre - réaliser des mesures de champs électriques et magnétiques - réaliser un montage pour mettre en évidence et mesurer le phénomène d'induction - mesurer et interpréter les spectres d'émission de vapeurs atomiques
Contenu	Travaux pratiques : <ul style="list-style-type: none"> - optique géométrique et ondulatoire - électromagnétisme - physique moderne
Méthodes d'enseignement	
Langue d'enseignement	Français
Bibliographie	

X22D240	Act in english
Lieu d'enseignement	
Niveau	Licence
Semestre	4
Responsable de l'UE	WHYTE AMELIE
Volume horaire total	TOTAL : 16h Répartition : CM : 0h TD : 16h CI : 0h TP : 0h EAD : 0h
Place de l'enseignement	
UE pré-requise(s)	

Parcours d'études comprenant l'UE	L2 Chimie : Chimie / mineure Biologie,L2 Chimie : Chimie / mineure Chimie Avancée,L2 Chimie : Chimie-Physique DOUBLE DIPLOME,L2 Chimie : LAS Chimie / mineure Chimie Avancée,L2 Informatique : Maths Info / mineure Maths Info,L2 Informatique : Informatique / mineure Informatique,L2 Informatique : LAS Informatique / mineure Informatique,L2 Informatique : Maths Info / mineure CMI OPTIM,L2 Maths : Maths Economie,L2 Maths : LAS Maths / Mineure Maths,L2 Maths : Maths / mineure CMI Ingénierie Statistique - CMI IS,L2 Maths : Maths / mineure Maths,L2 Physique : LAS Physique Mécanique / mineure phys. méca,L2 Physique : Parcours Scientifique Renforcé,L2 Physique : Physique Mécanique ,L2 Physique : Physique Mécanique Mathématiques,L2 Physique : Physique Mécanique Mathématiques - CMI,L2 Physique : Physique-Chimie DOUBLE DIPLOME,L2 SPI : LAS Sciences pour l'Ingénieur / mineure Sciences pour l'Ingénieur,L2 SPI : Sciences pour l'Ingénieur / mineure Sciences pour l'Ingénieur,L2 SV : Advanced Biology Training (LSV-ABT),L2 SV : LAS Sciences de la Vie / mineure Sciences de la Vie ,L2 SV : Sciences de la Vie / mineure Sciences de la Vie ,L2 SVT : Biologie, Géologie, Environnement BGE / mineure BGE,L2 SVT : Biologie Ecologie BE / mineure Biologie Ecologie,L2 SVT : LAS Biologie Ecologie BE / mineure Biologie Ecologie,L2 SVT : Sciences de la Terre et de l'Univers STU / mineure STU
Evaluation	
Pondération pour chaque matière	Act in english 100%
Obtention de l'UE	
Programme	
Objectifs (résultats d'apprentissage)	
Contenu	
Méthodes d'enseignement	
Langue d'enseignement	Français
Bibliographie	

X22DG20	Astrobiologie
Lieu d'enseignement	Nantes
Niveau	Licence
Semestre	4
Responsable de l'UE	SOTIN CHRISTOPHE
Volume horaire total	TOTAL : 16h Répartition : CM : 16h TD : 0h CI : 0h TP : 0h EAD : 0h
Place de l'enseignement	
UE pré-requis(s)	
Parcours d'études comprenant l'UE	L2 Chimie : Chimie / mineure Biologie,L2 SV : Advanced Biology Training (LSV-ABT),L2 Chimie : Chimie / mineure Chimie Avancée,L2 Chimie : Chimie-Physique DOUBLE DIPLOME,L2 Chimie : LAS Chimie / mineure Chimie Avancée,L2 Informatique : Maths Info / mineure Maths Info,L2 Informatique : Informatique / mineure Informatique,L2 Informatique : LAS Informatique / mineure Informatique,L2 Informatique : Maths Info / mineure CMI OPTIM,L2 Maths : Maths Economie,L2 Maths : LAS Maths / Mineure Maths,L2 Maths : Maths / mineure CMI Ingénierie Statistique - CMI IS,L2 Maths : Maths / mineure Maths,L2 Physique : LAS Physique Mécanique / mineure phys. méca,L2 Physique : Parcours Scientifique Renforcé,L2 Physique : Physique Mécanique ,L2 Physique : Physique Mécanique Mathématiques,L2 Physique : Physique Mécanique Mathématiques - CMI,L2 Physique : Physique-Chimie DOUBLE DIPLOME,L2 SPI : LAS Sciences pour l'Ingénieur / mineure Sciences pour l'Ingénieur,L2 SPI : Sciences pour l'Ingénieur / mineure Sciences pour l'Ingénieur,L2 SV : Advanced Biology Training (LSV-ABT),L2 SV : LAS Sciences de la Vie / mineure Sciences de la Vie ,L2 SV : Sciences de la Vie / mineure Sciences de la Vie ,L2 SVT : Biologie, Géologie, Environnement BGE / mineure BGE,L2 SVT : Biologie Ecologie BE / mineure Biologie Ecologie,L2 SVT : LAS Biologie Ecologie BE / mineure Biologie Ecologie,L2 SVT : Sciences de la Terre et de l'Univers STU / mineure STU
Evaluation	
Pondération pour chaque matière	Astrobiologie 100%
Obtention de l'UE	

Programme	
Objectifs (résultats d'apprentissage)	
Contenu	<p>Objectifs : Développer une ouverture d'esprit sur les milieux extrêmes Adopter une démarche pluridisciplinaire</p> <p>Contenu : L'eau dans le système solaire Conditions P, T de formation de H₂O. Planètes telluriques et planètes géantes. Les comètes. Les planètes extra-solaires Méthodes de détection. Structure. Programmes d'exploration. La vie en milieux extrêmes Le fond des océans. Les organismes extrémophiles. Implications planétologiques. Origine de la vie La Terre primitive. La chimie primordiale. Les molécules complexes dans l'univers Méthodes de détection. Analyse des poussières interstellaires. Des molécules complexes aux premiers organismes vivants. Les programmes « astrobiologie » de l'ESA et de la NASA</p>
Méthodes d'enseignement	
Langue d'enseignement	Français
Bibliographie	

X22D170	Arts et Sciences : Création numérique
Lieu d'enseignement	
Niveau	Licence
Semestre	4
Responsable de l'UE	CHANTRAINE BAPTISTE
Volume horaire total	TOTAL : 16h Répartition : CM : 0h TD : 16h CI : 0h TP : 0h EAD : 0h
Place de l'enseignement	
UE pré-requis(s)	
Parcours d'études comprenant l'UE	<p>L2 Chimie : Chimie / mineure Biologie,L2 SV : Advanced Biology Training (LSV-ABT),L2 Chimie : Chimie / mineure Chimie Avancée,L2 Chimie : Chimie-Physique DOUBLE DIPLOME,L2 Chimie : LAS Chimie / mineure Chimie Avancée,L2 Informatique : Maths Info / mineure Maths Info,L2 Informatique : Informatique / mineure Informatique,L2 Informatique : LAS Informatique / mineure Informatique,L2 Informatique : Maths Info / mineure CMI OPTIM,L2 Maths : Maths Economie,L2 Maths : LAS Maths / Mineure Maths,L2 Maths : Maths / mineure CMI Ingénierie Statistique - CMI IS,L2 Maths : Maths / mineure Maths,L2 Physique : LAS Physique Mécanique / mineure phys. méca,L2 Physique : Parcours Scientifique Renforcé,L2 Physique : Physique Mécanique ,L2 Physique : Physique Mécanique Mathématiques,L2 Physique : Physique Mécanique Mathématiques - CMI,L2 Physique : Physique-Chimie DOUBLE DIPLOME,L2 SPI : LAS Sciences pour l'Ingénieur / mineure Sciences pour l'Ingénieur,L2 SPI : Sciences pour l'Ingénieur / mineure Sciences pour l'Ingénieur,L2 SV : Advanced Biology Training (LSV-ABT),L2 SV : LAS Sciences de la Vie / mineure Sciences de la Vie ,L2 SV : Sciences de la Vie / mineure Sciences de la Vie ,L2 SVT : Biologie, Géologie, Environnement BGE / mineure BGE,L2 SVT : Biologie Ecologie BE / mineure Biologie Ecologie,L2 SVT : LAS Biologie Ecologie BE / mineure Biologie Ecologie,L2 SVT : Sciences de la Terre et de l'Univers STU / mineure STU</p>
Evaluation	
Pondération pour chaque matière	Arts et Sciences : Création numérique 100%
Obtention de l'UE	
Programme	

Objectifs (résultats d'apprentissage)	<p>L'UE sera l'occasion pour chaque participant d'explorer ses connaissances scientifiques et de les représenter de manière originale. Elle permet de relier plusieurs branches des sciences dans un contexte artistique qui permettra aux étudiants de développer leur intuition sur divers objets multidimensionnels apparaissant en sciences pures. L'aspect programmation de l'UE sera une bonne occasion de mettre en pratique les connaissances des participants dans ce domaine. L'aspect artistique est une occasion pour les élèves d'exprimer leurs sensibilités.</p> <p>Domaine de compétences: Créativité, curiosité, programmation, interdisciplinarité, pratique artistique.</p>
Contenu	<p>Le travail sera concentré sur quatre ateliers de 4h encadrés par Mathieu Le Sourd (un artiste numérique français) et Baptiste Chantraine (enseignant chercheur en mathématiques).</p> <p>Dans les ateliers ils aborderont les liens entre les arts numériques et les sciences pures.</p> <p>MLS encadrera la partie arts numériques. Il donnera un atelier d'introduction au logiciel Touch Designer, un logiciel de programmation graphique qui vous fournira les outils dont vous avez besoin pour créer des projets multimédia des plus diverses. Cet atelier vous donnera les connaissances essentielles pour créer des systèmes interactifs, créer des visuels 3D en temps réels ou simplement pour prototyper vos idées.</p> <p>Les aspects scientifiques seront accompagnés par Baptiste Chantraine. Il guidera les étudiants dans leurs explorations et mettra en perspective certains points scientifiques de leur travail pouvant nourrir leurs créations. Il encouragera une approche géométrique de leur projet et abordera certaines questions liées à la représentation d'objets, la déformation de figures géométriques et des liens possibles avec la mécanique, l'optique géométrique ou d'autres domaines choisis par les étudiants.</p> <p>Les sensibilités artistiques et scientifiques des participants seront prises en compte pour orienter l'UE en général. Le travail donnera lieu à une restitution publique par les étudiants à la fin du semestre.</p>
Méthodes d'enseignement	
Langue d'enseignement	Français
Bibliographie	

X22DC20	Des anticancéreux aux revêtements antiadhésifs : le fruit de l'observation
Lieu d'enseignement	
Niveau	Licence
Semestre	4
Responsable de l'UE	LEBRETON JACQUES
Volume horaire total	TOTAL : 16h Répartition : CM : 16h TD : 0h CI : 0h TP : 0h EAD : 0h
Place de l'enseignement	
UE pré-requis(s)	
Parcours d'études comprenant l'UE	<p>L2 Chimie : Chimie / mineure Biologie,L2 SV : Advanced Biology Training (LSV-ABT),L2 Chimie : Chimie / mineure Chimie Avancée,L2 Chimie : Chimie-Physique DOUBLE DIPLOME,L2 Chimie : LAS Chimie / mineure Chimie Avancée,L2 Informatique : Maths Info / mineure Maths Info,L2 Informatique : Informatique / mineure Informatique,L2 Informatique : LAS Informatique / mineure Informatique,L2 Informatique : Maths Info / mineure CMI OPTIM,L2 Maths : Maths Economie,L2 Maths : LAS Maths / Mineure Maths,L2 Maths : Maths / mineure CMI Ingénierie Statistique - CMI IS,L2 Maths : Maths / mineure Maths,L2 Physique : LAS Physique Mécanique / mineure phys. méca,L2 Physique : Parcours Scientifique Renforcé,L2 Physique : Physique Mécanique ,L2 Physique : Physique Mécanique Mathématiques,L2 Physique : Physique Mécanique Mathématiques - CMI,L2 Physique : Physique-Chimie DOUBLE DIPLOME,L2 SPI : LAS Sciences pour l'Ingénieur / mineure Sciences pour l'Ingénieur,L2 SPI : Sciences pour l'Ingénieur / mineure Sciences pour l'Ingénieur,L2 SV : Advanced Biology Training (LSV-ABT),L2 SV : LAS Sciences de la Vie / mineure Sciences de la Vie ,L2 SV : Sciences de la Vie / mineure Sciences de la Vie ,L2 SVT : Biologie, Géologie, Environnement BGE / mineure BGE,L2 SVT : Biologie Ecologie BE / mineure Biologie Ecologie,L2 SVT : LAS Biologie Ecologie BE / mineure Biologie Ecologie,L2 SVT : Sciences de la Terre et de l'Univers STU / mineure STU</p>
Evaluation	
Pondération pour chaque matière	Des anticancéreux aux revêtements antiadhésifs : le fruit de l'observation 100%

Obtention de l'UE	Techniques étudiées : Démarche scientifique, mise au point d'un projet et développement d'un produit. Protection industrielle et brevets. Tests et évaluation : Ce module sera évalué via un contrôle continu.
Programme	
Objectifs (résultats d'apprentissage)	Domaine de compétences identifiables par des industriels : « Le hasard ne favorise que les esprits préparés » comme l'a écrit Pasteur. Pour illustrer ce propos, des exemples représentatifs seront passés en revue : la pénicilline, le taxol, l'aspirine, le téflon, les insecticides « verts » de type pyréthroïde, des édulcorants comme la saccharine et l'aspartame, la quinine, les polymères comme la bakélite, le nylon et plus récemment le kevlar, etc... et même le viagra !
Contenu	Montrer comment des produits de la vie de tous les jours ont été découverts à travers des observations fortuites. L'objectif de ce cours est, avec des exemples (taxol (anticancéreux), téflon (matériaux antiadhésifs)), de détailler la démarche scientifique qui a permis à partir d'une observation, le développement industriel.
Méthodes d'enseignement	
Langue d'enseignement	Français
Bibliographie	

X22D210	Arts et Sciences : Le jeu dans la société, les sciences et la scène
Lieu d'enseignement	
Niveau	Licence
Semestre	4
Responsable de l'UE	
Volume horaire total	TOTAL : 16h Répartition : CM : 0h TD : 16h CI : 0h TP : 0h EAD : 0h
Place de l'enseignement	
UE pré-requise(s)	
Parcours d'études comprenant l'UE	L2 Chimie : Chimie / mineure Biologie,L2 Chimie : Chimie / mineure Chimie Avancée,L2 Chimie : Chimie-Physique DOUBLE DIPLOME,L2 Chimie : LAS Chimie / mineure Chimie Avancée,L2 Informatique : Maths Info / mineure Maths Info,L2 Informatique : Informatique / mineure Informatique,L2 Informatique : LAS Informatique / mineure Informatique,L2 Informatique : Maths Info / mineure CMI OPTIM,L2 Maths : Maths Economie,L2 Maths : LAS Maths / Mineure Maths,L2 Maths : Maths / mineure CMI Ingénierie Statistique - CMI IS,L2 Maths : Maths / mineure Maths,L2 Physique : LAS Physique Mécanique / mineure phys. méca,L2 Physique : Parcours Scientifique Renforcé,L2 Physique : Physique Mécanique ,L2 Physique : Physique Mécanique Mathématiques,L2 Physique : Physique Mécanique Mathématiques - CMI,L2 Physique : Physique-Chimie DOUBLE DIPLOME,L2 SPI : LAS Sciences pour l'Ingénieur / mineure Sciences pour l'Ingénieur,L2 SPI : Sciences pour l'Ingénieur / mineure Sciences pour l'Ingénieur,L2 SV : Advanced Biology Training (LSV-ABT),L2 SV : LAS Sciences de la Vie / mineure Sciences de la Vie ,L2 SV : Sciences de la Vie / mineure Sciences de la Vie ,L2 SVT : Biologie, Géologie, Environnement BGE / mineure BGE,L2 SVT : Biologie Ecologie BE / mineure Biologie Ecologie,L2 SVT : LAS Biologie Ecologie BE / mineure Biologie Ecologie,L2 SVT : Sciences de la Terre et de l'Univers STU / mineure STU
Evaluation	
Pondération pour chaque matière	Arts et Sciences : Le jeu dans la société, les sciences et la scène 100%
Obtention de l'UE	
Programme	
Objectifs (résultats d'apprentissage)	
Contenu	
Méthodes d'enseignement	
Langue d'enseignement	Français

Bibliographie	
---------------	--

X22D220	Arts et Sciences : En découvrir
Lieu d'enseignement	
Niveau	Licence
Semestre	4
Responsable de l'UE	JABER GUILHEM
Volume horaire total	TOTAL : 16h Répartition : CM : 0h TD : 16h CI : 0h TP : 0h EAD : 0h
Place de l'enseignement	
UE pré-requis(s)	
Parcours d'études comprenant l'UE	L2 Chimie : Chimie / mineure Biologie,L2 Chimie : Chimie / mineure Chimie Avancée,L2 Chimie : Chimie-Physique DOUBLE DIPLOME,L2 Chimie : LAS Chimie / mineure Chimie Avancée,L2 Informatique : Maths Info / mineure Maths Info,L2 Informatique : Informatique / mineure Informatique,L2 Informatique : LAS Informatique / mineure Informatique,L2 Informatique : Maths Info / mineure CMI OPTIM,L2 Maths : Maths Economie,L2 Maths : LAS Maths / Mineure Maths,L2 Maths : Maths / mineure CMI Ingénierie Statistique - CMI IS,L2 Maths : Maths / mineure Maths,L2 Physique : LAS Physique Mécanique / mineure phys. méca,L2 Physique : Parcours Scientifique Renforcé,L2 Physique : Physique Mécanique ,L2 Physique : Physique Mécanique Mathématiques,L2 Physique : Physique Mécanique Mathématiques - CMI,L2 Physique : Physique-Chimie DOUBLE DIPLOME,L2 SPI : LAS Sciences pour l'Ingénieur / mineure Sciences pour l'Ingénieur,L2 SPI : Sciences pour l'Ingénieur / mineure Sciences pour l'Ingénieur,L2 SV : Advanced Biology Training (LSV-ABT),L2 SV : LAS Sciences de la Vie / mineure Sciences de la Vie ,L2 SV : Sciences de la Vie / mineure Sciences de la Vie ,L2 SVT : Biologie, Géologie, Environnement BGE / mineure BGE,L2 SVT : Biologie Ecologie BE / mineure Biologie Ecologie,L2 SVT : LAS Biologie Ecologie BE / mineure Biologie Ecologie,L2 SVT : Sciences de la Terre et de l'Univers STU / mineure STU
Evaluation	
Pondération pour chaque matière	Arts et Sciences : En découvrir 100%
Obtention de l'UE	
Programme	
Objectifs (résultats d'apprentissage)	
Contenu	
Méthodes d'enseignement	
Langue d'enseignement	Français
Bibliographie	

X22D230	Egalité professionnelle entre les femmes et les hommes
Lieu d'enseignement	
Niveau	Licence
Semestre	4
Responsable de l'UE	SANGU DELPHINE
Volume horaire total	TOTAL : 16h Répartition : CM : 0h TD : 16h CI : 0h TP : 0h EAD : 0h
Place de l'enseignement	
UE pré-requis(s)	

Parcours d'études comprenant l'UE	L2 Chimie : Chimie / mineure Biologie,L2 Chimie : Chimie / mineure Chimie Avancée,L2 Chimie : Chimie-Physique DOUBLE DIPLOME,L2 Chimie : LAS Chimie / mineure Chimie Avancée,L2 Informatique : Maths Info / mineure Maths Info,L2 Informatique : Informatique / mineure Informatique,L2 Informatique : LAS Informatique / mineure Informatique,L2 Informatique : Maths Info / mineure CMI OPTIM,L2 Maths : Maths Economie,L2 Maths : LAS Maths / Mineure Maths,L2 Maths : Maths / mineure CMI Ingénierie Statistique - CMI IS,L2 Maths : Maths / mineure Maths,L2 Physique : LAS Physique Mécanique / mineure phys. méca,L2 Physique : Parcours Scientifique Renforcé,L2 Physique : Physique Mécanique ,L2 Physique : Physique Mécanique Mathématiques,L2 Physique : Physique Mécanique Mathématiques - CMI,L2 Physique : Physique-Chimie DOUBLE DIPLOME,L2 SPI : LAS Sciences pour l'Ingénieur / mineure Sciences pour l'Ingénieur,L2 SPI : Sciences pour l'Ingénieur / mineure Sciences pour l'Ingénieur,L2 SV : Advanced Biology Training (LSV-ABT),L2 SV : LAS Sciences de la Vie / mineure Sciences de la Vie ,L2 SV : Sciences de la Vie / mineure Sciences de la Vie ,L2 SVT : Biologie, Géologie, Environnement BGE / mineure BGE,L2 SVT : Biologie Ecologie BE / mineure Biologie Ecologie,L2 SVT : LAS Biologie Ecologie BE / mineure Biologie Ecologie,L2 SVT : Sciences de la Terre et de l'Univers STU / mineure STU
Evaluation	
Pondération pour chaque matière	Egalité professionnelle entre les femmes et les hommes 100%
Obtention de l'UE	
Programme	
Objectifs (résultats d'apprentissage)	
Contenu	
Méthodes d'enseignement	
Langue d'enseignement	Français
Bibliographie	

X22D010	Engagement associatif
Lieu d'enseignement	
Niveau	Licence
Semestre	4
Responsable de l'UE	DANO NELLY
Volume horaire total	TOTAL : 16h Répartition : CM : 0h TD : 16h CI : 0h TP : 0h EAD : 0h
Place de l'enseignement	
UE pré-requis(s)	
Parcours d'études comprenant l'UE	L2 Chimie : Chimie / mineure Biologie,L2 Chimie : Chimie / mineure Chimie Avancée,L2 SV : Advanced Biology Training (LSV-ABT),L2 Chimie : Chimie-Physique DOUBLE DIPLOME,L2 Chimie : LAS Chimie / mineure Chimie Avancée,L2 Informatique : Maths Info / mineure Maths Info,L2 Informatique : Informatique / mineure Informatique,L2 Informatique : LAS Informatique / mineure Informatique,L2 Informatique : Maths Info / mineure CMI OPTIM,L2 Maths : Maths Economie,L2 Maths : LAS Maths / Mineure Maths,L2 Maths : Maths / mineure CMI Ingénierie Statistique - CMI IS,L2 Maths : Maths / mineure Maths,L2 Physique : LAS Physique Mécanique / mineure phys. méca,L2 Physique : Parcours Scientifique Renforcé,L2 Physique : Physique Mécanique ,L2 Physique : Physique Mécanique Mathématiques,L2 Physique : Physique Mécanique Mathématiques - CMI,L2 Physique : Physique-Chimie DOUBLE DIPLOME,L2 SPI : LAS Sciences pour l'Ingénieur / mineure Sciences pour l'Ingénieur,L2 SPI : Sciences pour l'Ingénieur / mineure Sciences pour l'Ingénieur,L2 SV : Advanced Biology Training (LSV-ABT),L2 SV : LAS Sciences de la Vie / mineure Sciences de la Vie ,L2 SV : Sciences de la Vie / mineure Sciences de la Vie ,L2 SVT : Biologie, Géologie, Environnement BGE / mineure BGE,L2 SVT : Biologie Ecologie BE / mineure Biologie Ecologie,L2 SVT : LAS Biologie Ecologie BE / mineure Biologie Ecologie,L2 SVT : Sciences de la Terre et de l'Univers STU / mineure STU
Evaluation	
Pondération pour chaque matière	Engagement associatif 100%

Obtention de l'UE	Techniques étudiées : Gestion administrative et financière d'une association loi 1901 : administration, gouvernance, finance et communication. Tests et évaluation : Observation de 30h au sein d'une structure associative choisie par l'étudiant. L'évaluation porte sur un travail d'analyse d'un sujet donné en prenant en exemple cette structure observée.
Programme	
Objectifs (résultats d'apprentissage)	Découverte du fait associatif et des modes de gestion des projets associatifs Domaine de compétences identifiables par des industriels : Connaître de façon générale le fait associatif Appréhender le montage de projet et la gouvernance d'une structure associative Observer et analyser une structure
Contenu	Le fait associatif en France / Naissance, vie et mort d'une association Simulation de création d'association Elément de gestion financière associative Méthodologie de projet associatif et rencontre avec des responsables associatifs Communication Découverte d'une association
Méthodes d'enseignement	
Langue d'enseignement	Français
Bibliographie	

X22DC30	Techniques d'imagerie de l'infiniment petit
Lieu d'enseignement	
Niveau	Licence
Semestre	4
Responsable de l'UE	GAILLOT ANNE-CLAIRE
Volume horaire total	TOTAL : 16h Répartition : CM : 16h TD : 0h CI : 0h TP : 0h EAD : 0h
Place de l'enseignement	
UE pré-requis(s)	
Parcours d'études comprenant l'UE	L2 Chimie : Chimie / mineure Biologie,L2 SV : Advanced Biology Training (LSV-ABT),L2 Chimie : Chimie / mineure Chimie Avancée,L2 Chimie : Chimie-Physique DOUBLE DIPLOME,L2 Chimie : LAS Chimie / mineure Chimie Avancée,L2 Informatique : Maths Info / mineure Maths Info,L2 Informatique : Informatique / mineure Informatique,L2 Informatique : LAS Informatique / mineure Informatique,L2 Informatique : Maths Info / mineure CMI OPTIM,L2 Maths : Maths Economie,L2 Maths : LAS Maths / Mineure Maths,L2 Maths : Maths / mineure CMI Ingénierie Statistique - CMI IS,L2 Maths : Maths / mineure Maths,L2 Physique : LAS Physique Mécanique / mineure phys. méca,L2 Physique : Parcours Scientifique Renforcé,L2 Physique : Physique Mécanique ,L2 Physique : Physique Mécanique Mathématiques,L2 Physique : Physique Mécanique Mathématiques - CMI,L2 Physique : Physique-Chimie DOUBLE DIPLOME,L2 SPI : LAS Sciences pour l'Ingénieur / mineure Sciences pour l'Ingénieur,L2 SPI : Sciences pour l'Ingénieur / mineure Sciences pour l'Ingénieur,L2 SV : Advanced Biology Training (LSV-ABT),L2 SV : LAS Sciences de la Vie / mineure Sciences de la Vie ,L2 SV : Sciences de la Vie / mineure Sciences de la Vie ,L2 SVT : Biologie, Géologie, Environnement BGE / mineure BGE,L2 SVT : Biologie Ecologie BE / mineure Biologie Ecologie,L2 SVT : LAS Biologie Ecologie BE / mineure Biologie Ecologie,L2 SVT : Sciences de la Terre et de l'Univers STU / mineure STU
Evaluation	
Pondération pour chaque matière	Techniques d'imagerie de l'infiniment petit 100%
Obtention de l'UE	Techniques étudiées : Microscopie optique, confocale, MEB, EDX, MET, STEM, EELS, AFM Tests et évaluation : Evaluation sur les grands principes des techniques, les ordres de grandeurs, sous la forme de questions ouvertes, interprétation d'images, QCM
Programme	

Objectifs (résultats d'apprentissage)	<p>De nombreuses propriétés des minéraux, matériaux, cellules biologiques découlent de l'organisation de la matière à toute petite échelle. Les techniques d'imagerie sont ainsi devenues un outil indispensable dans tous les domaines scientifiques (physique, chimie, nouvelles technologies, biologie, santé, géologie, minéralogie, etc...) pour « voir l'invisible » et accéder aux diverses propriétés de la matière.</p> <p>Cette UE propose donc de découvrir les nouvelles techniques d'imagerie de l'infiniment petit, ainsi que les dimensions et informations accessibles, en proposant des exemples d'application dans les domaines d'intérêt des étudiants.</p> <p>A l'issue de ce module découverte, l'étudiant sera capable de :</p> <ul style="list-style-type: none"> • définir les ordres de grandeurs d'organisation de la matière • définir les types de rayonnements (photons, électrons) et les domaines d'énergie associés • comprendre les interactions entre rayonnement et matière • décrire simplement les diverses techniques d'imagerie, leur potentialités et limitations • identifier la nature et interpréter des images de la matière à petite échelle <p>Domaine de compétences identifiables par des industriels :</p> <p>Connaissance des techniques de microscopies</p>
Contenu	<ol style="list-style-type: none"> 1. Ordres de grandeurs de la matière 2. Les divers rayonnements, domaines d'énergie et interactions avec la matière 3. Pourquoi regarder l'infiniment petit ? Que peut-on imager ? Quelles informations peut-on obtenir ? 4. Microscopies optiques 5. Microscopies électroniques (MEB, MET, tomographie et analyses EDX, EELS) 6. Microscopies en champ proche (AFM) 7. Préparation des échantillons pour l'observation 8. Stockage et traitement informatique des données
Méthodes d'enseignement	
Langue d'enseignement	Français
Bibliographie	

X22D020	Sport
Lieu d'enseignement	
Niveau	Licence
Semestre	4
Responsable de l'UE	
Volume horaire total	TOTAL : 16h Répartition : CM : 0h TD : 16h CI : 0h TP : 0h EAD : 0h
Place de l'enseignement	
UE pré-requis(s)	
Parcours d'études comprenant l'UE	<p>L2 Chimie : Chimie / mineure Biologie, L2 Chimie : Chimie / mineure Chimie Avancée, L2 SV : Advanced Biology Training (LSV-ABT), L2 Chimie : Chimie-Physique DOUBLE DIPLOME, L2 Chimie : LAS Chimie / mineure Chimie Avancée, L2 Informatique : Maths Info / mineure Maths Info, L2 Informatique : Informatique / mineure Informatique, L2 Informatique : LAS Informatique / mineure Informatique, L2 Informatique : Maths Info / mineure CMI OPTIM, L2 Maths : Maths Economie, L2 Maths : LAS Maths / Mineure Maths, L2 Maths : Maths / mineure CMI Ingénierie Statistique - CMI IS, L2 Maths : Maths / mineure Maths, L2 Physique : LAS Physique Mécanique / mineure phys. méca, L2 Physique : Parcours Scientifique Renforcé, L2 Physique : Physique Mécanique, L2 Physique : Physique Mécanique Mathématiques, L2 Physique : Physique Mécanique Mathématiques - CMI, L2 Physique : Physique-Chimie DOUBLE DIPLOME, L2 SPI : LAS Sciences pour l'Ingénieur / mineure Sciences pour l'Ingénieur, L2 SPI : Sciences pour l'Ingénieur / mineure Sciences pour l'Ingénieur, L2 SV : Advanced Biology Training (LSV-ABT), L2 SV : LAS Sciences de la Vie / mineure Sciences de la Vie, L2 SV : Sciences de la Vie / mineure Sciences de la Vie, L2 SVT : Biologie, Géologie, Environnement BGE / mineure BGE, L2 SVT : Biologie Ecologie BE / mineure Biologie Ecologie, L2 SVT : LAS Biologie Ecologie BE / mineure Biologie Ecologie, L2 SVT : Sciences de la Terre et de l'Univers STU / mineure STU</p>
Evaluation	
Pondération pour chaque matière	Sport 100%
Obtention de l'UE	Tests et évaluation : évaluation basée sur : l'assiduité, le progrès dans l'activité, l'investissement dans l'activité, et un test de performance.
Programme	

Objectifs (résultats d'apprentissage)	Développer chez les étudiants (tes), au travers l'acquisition de compétences individuelles et collectives dans différentes activités sportives, leur capacité d'investissement et de progrès, leur capacité de travail en équipe. Les amener à prendre conscience de la nécessité de santé et de bien être au travers de pratiques sportives. Domaine de compétences identifiables par des industriels : Travail d'équipe, prise de responsabilité, tolérance, respect des règles, assiduité.
Contenu	8 séances de 2h. 8 activités proposées : Aviron, Badminton, Boxe française, Condition Physique, Escalade, Self défense, Volleyball, VTT
Méthodes d'enseignement	
Langue d'enseignement	Français
Bibliographie	

X22D030	Présentation de l'UFR Sciences et Techniques
Lieu d'enseignement	
Niveau	Licence
Semestre	4
Responsable de l'UE	JAFFREZIC Olivier
Volume horaire total	TOTAL : 16h Répartition : CM : 0h TD : 16h CI : 0h TP : 0h EAD : 0h
Place de l'enseignement	
UE pré-requis(s)	
Parcours d'études comprenant l'UE	L2 Chimie : Chimie / mineure Biologie,L2 Chimie : Chimie / mineure Chimie Avancée,L2 SV : Advanced Biology Training (LSV-ABT),L2 Chimie : Chimie-Physique DOUBLE DIPLOME,L2 Chimie : LAS Chimie / mineure Chimie Avancée,L2 Informatique : Maths Info / mineure Maths Info,L2 Informatique : Informatique / mineure Informatique,L2 Informatique : LAS Informatique / mineure Informatique,L2 Informatique : Maths Info / mineure CMI OPTIM,L2 Maths : Maths Economie,L2 Maths : LAS Maths / Mineure Maths,L2 Maths : Maths / mineure CMI Ingénierie Statistique - CMI IS,L2 Maths : Maths / mineure Maths,L2 Physique : LAS Physique Mécanique / mineure phys. méca,L2 Physique : Parcours Scientifique Renforcé,L2 Physique : Physique Mécanique ,L2 Physique : Physique Mécanique Mathématiques,L2 Physique : Physique Mécanique Mathématiques - CMI,L2 Physique : Physique-Chimie DOUBLE DIPLOME,L2 SPI : LAS Sciences pour l'Ingénieur / mineure Sciences pour l'Ingénieur,L2 SPI : Sciences pour l'Ingénieur / mineure Sciences pour l'Ingénieur,L2 SV : Advanced Biology Training (LSV-ABT),L2 SV : LAS Sciences de la Vie / mineure Sciences de la Vie ,L2 SV : Sciences de la Vie / mineure Sciences de la Vie ,L2 SVT : Biologie, Géologie, Environnement BGE / mineure BGE,L2 SVT : Biologie Ecologie BE / mineure Biologie Ecologie,L2 SVT : LAS Biologie Ecologie BE / mineure Biologie Ecologie,L2 SVT : Sciences de la Terre et de l'Univers STU / mineure STU
Evaluation	
Pondération pour chaque matière	Présentation de l'UFR Sciences et Techniques 100%
Obtention de l'UE	Techniques étudiées : Utilisation d'un diaporama type power point, prezi,... Tests et évaluation : Evaluation d'une présentation orale par groupe et d'un rapport écrit de 5 pages en fin de session.
Programme	
Objectifs (résultats d'apprentissage)	Permettre aux étudiants de participer aux actions de présentation de l'UFR sciences à destination des lycéens : séance de présentation de leur parcours post bac dans un lycée, Université à l'Essai, forums, JPO, ... Domaine de compétences identifiables par des industriels : communication Prise de parole en public Construction d'un diaporama en groupe
Contenu	Formation à la construction d'un bilan personnel de formation initiale Formation à l'élaboration d'un diaporama de présentation collectif Formation à la prise de parole en groupe et à l'animation d'une séance de présentation dans les lycées.

Méthodes d'enseignement	
Langue d'enseignement	Français
Bibliographie	

X22D040	Eveil scientifique dans les écoles primaires
Lieu d'enseignement	
Niveau	Licence
Semestre	4
Responsable de l'UE	BOUJTITA MOHAMMED
Volume horaire total	TOTAL : 16h Répartition : CM : 0h TD : 16h CI : 0h TP : 0h EAD : 0h
Place de l'enseignement	
UE pré-requis(s)	
Parcours d'études comprenant l'UE	L2 Chimie : Chimie / mineure Chimie Avancée,L2 Chimie : Chimie / mineure Biologie,L2 SV : Advanced Biology Training (LSV-ABT),L2 Chimie : Chimie-Physique DOUBLE DIPLOME,L2 Chimie : LAS Chimie / mineure Chimie Avancée,L2 Informatique : Maths Info / mineure Maths Info,L2 Informatique : Informatique / mineure Informatique,L2 Informatique : LAS Informatique / mineure Informatique,L2 Informatique : Maths Info / mineure CMI OPTIM,L2 Maths : Maths Economie,L2 Maths : LAS Maths / Mineure Maths,L2 Maths : Maths / mineure CMI Ingénierie Statistique - CMI IS,L2 Maths : Maths / mineure Maths,L2 Physique : LAS Physique Mécanique / mineure phys. méca,L2 Physique : Parcours Scientifique Renforcé,L2 Physique : Physique Mécanique ,L2 Physique : Physique Mécanique Mathématiques,L2 Physique : Physique Mécanique Mathématiques - CMI,L2 Physique : Physique-Chimie DOUBLE DIPLOME,L2 SPI : LAS Sciences pour l'Ingénieur / mineure Sciences pour l'Ingénieur,L2 SPI : Sciences pour l'Ingénieur / mineure Sciences pour l'Ingénieur,L2 SV : Advanced Biology Training (LSV-ABT),L2 SV : LAS Sciences de la Vie / mineure Sciences de la Vie ,L2 SV : Sciences de la Vie / mineure Sciences de la Vie ,L2 SVT : Biologie, Géologie, Environnement BGE / mineure BGE,L2 SVT : Biologie Ecologie BE / mineure Biologie Ecologie,L2 SVT : LAS Biologie Ecologie BE / mineure Biologie Ecologie,L2 SVT : Sciences de la Terre et de l'Univers STU / mineure STU
Evaluation	
Pondération pour chaque matière	Eveil scientifique dans les écoles primaires 100%
Obtention de l'UE	Techniques étudiées : Techniques de communications - Techniques de gestion de projet - Techniques d'animation d'un groupe d'enfants - Tests et évaluation : Contrôle continu, comptes-rendus d'activité, soutenances (session 1); oral (session 2)
Programme	
Objectifs (résultats d'apprentissage)	Les objectifs sont : d'une part, l'introduction de la démarche scientifique à l'école primaire à partir d'une approche par l'expérience ; d'autre part, la formation des étudiants en les plaçant en situation de formateurs, de travail en équipe et de relative autonomie. Les interventions (5 à 7) ont lieu dans les écoles primaires et se font dans le cadre d'un partenariat avec l'Inspection Académique de Nantes et dans le respect de la charte d'accompagnement scientifique. Ce dispositif est intégré dans le cadre de l'opération "La Main à la Pâte" de Loire Atlantique. Domaine de compétences identifiables par des industriels : Travail en équipe (à la fois avec des professeurs des écoles, des enfants, scientifiques) - Mise en situation de formateur - Rédaction d'un rapport d'activité - Faire un bilan oral -

Contenu	<p>Cette UED repose sur des actions courtes qui doivent toujours constituer un ensemble cohérent d'activités dont le point commun est l'investigation scientifique dans les écoles primaires. Selon le temps alloué, elle peut comporter :</p> <ul style="list-style-type: none"> • la formation à la pédagogie de l'investigation (cours théoriques et ateliers pratiques), • un accompagnement en classe (via un formateur-relais) et/ou à distance pour la conception de progressions ou de séances, • Une conférence scientifique, visite de laboratoires et/ou d'entreprises en lien avec le thème choisi par l'étudiant et par l'enseignant, • une activité (5 à 7 séances) par groupe d'enfants menée en classe avec un encadrement par un(e) enseignant(e) et un(e) enseignant(e)-chercheur(e), <p>A la fin de cet enseignement, l'étudiant(e) maîtrisera une approche adéquate pour animer une séance de science basée sur la démarche d'investigation.</p>
Méthodes d'enseignement	
Langue d'enseignement	Français
Bibliographie	

X22DH10	Controverses scient. et techniques dans l'histoire
Lieu d'enseignement	
Niveau	Licence
Semestre	4
Responsable de l'UE	BOUCARD JENNY
Volume horaire total	TOTAL : 16h Répartition : CM : 16h TD : 0h CI : 0h TP : 0h EAD : 0h
Place de l'enseignement	
UE pré-requise(s)	
Parcours d'études comprenant l'UE	<p>L2 Chimie : Chimie / mineure Biologie,L2 SV : Advanced Biology Training (LSV-ABT),L2 Chimie : Chimie / mineure Chimie Avancée,L2 Chimie : Chimie-Physique DOUBLE DIPLOME,L2 Chimie : LAS Chimie / mineure Chimie Avancée,L2 Informatique : Maths Info / mineure Maths Info,L2 Informatique : Informatique / mineure Informatique,L2 Informatique : LAS Informatique / mineure Informatique,L2 Informatique : Maths Info / mineure CMI OPTIM,L2 Maths : Maths Economie,L2 Maths : LAS Maths / Mineure Maths,L2 Maths : Maths / mineure CMI Ingénierie Statistique - CMI IS,L2 Maths : Maths / mineure Maths,L2 Physique : LAS Physique Mécanique / mineure phys. méca,L2 Physique : Parcours Scientifique Renforcé,L2 Physique : Physique Mécanique ,L2 Physique : Physique Mécanique Mathématiques,L2 Physique : Physique Mécanique Mathématiques - CMI,L2 Physique : Physique-Chimie DOUBLE DIPLOME,L2 SPI : LAS Sciences pour l'Ingénieur / mineure Sciences pour l'Ingénieur,L2 SPI : Sciences pour l'Ingénieur / mineure Sciences pour l'Ingénieur,L2 SV : Advanced Biology Training (LSV-ABT),L2 SV : LAS Sciences de la Vie / mineure Sciences de la Vie ,L2 SV : Sciences de la Vie / mineure Sciences de la Vie ,L2 SVT : Biologie, Géologie, Environnement BGE / mineure BGE,L2 SVT : Biologie Ecologie BE / mineure Biologie Ecologie,L2 SVT : LAS Biologie Ecologie BE / mineure Biologie Ecologie,L2 SVT : Sciences de la Terre et de l'Univers STU / mineure STU</p>
Evaluation	
Pondération pour chaque matière	Controverses scient. et techniques dans l'histoire 100%
Obtention de l'UE	<p>Techniques étudiées : Analyse critique de documents (textuels, picturaux...) et confrontation d'interprétations historiques sur un même objet d'étude. Tests et évaluation : Un examen écrit final</p>
Programme	
Objectifs (résultats d'apprentissage)	<p>Initiation aux méthodes de l'histoire des sciences Réflexion sur les sciences, leurs méthodes et leur place de la société Domaine de compétences identifiables par des industriels : Analyse critique de documents</p>

Contenu	<p>Cette unité d'enseignement est centrée sur l'étude de controverses scientifiques et techniques. L'analyse des controverses est en effet un objet privilégié de l'histoire des sciences depuis les années 1980, leur étude étant vue comme une possibilité de saisir les processus de fabrication des sciences et des techniques. Elle permet d'historiciser des notions comme celles de progrès, de vérité, de preuve ou encore de rigueur et de révéler des acteurs, des arguments, des processus qui demeurent dissimulés dans les énoncés finaux. Voici quelques exemples qui pourront être analysés au cours de cet enseignement :</p> <ul style="list-style-type: none"> - Controverses énergétiques au cours de l'histoire ☐ - La formation des chaînes de montagne de l'Antiquité au XXe siècle ☐ - Controverses autour de questions de nombres au XVIIe siècle ☐ ☐- Inoculation et vaccination aux XVIIIe et XIXe siècles
Méthodes d'enseignement	
Langue d'enseignement	Français
Bibliographie	

X22DH20	Science, culture, société
Lieu d'enseignement	
Niveau	Licence
Semestre	4
Responsable de l'UE	WALTER SCOTT
Volume horaire total	TOTAL : 16h Répartition : CM : 16h TD : 0h CI : 0h TP : 0h EAD : 0h
Place de l'enseignement	
UE pré-requis(s)	
Parcours d'études comprenant l'UE	<p>L2 Chimie : Chimie / mineure Biologie,L2 SV : Advanced Biology Training (LSV-ABT),L2 Chimie : Chimie / mineure Chimie Avancée,L2 Chimie : Chimie-Physique DOUBLE DIPLOME,L2 Chimie : LAS Chimie / mineure Chimie Avancée,L2 Informatique : Maths Info / mineure Maths Info,L2 Informatique : Informatique / mineure Informatique,L2 Informatique : LAS Informatique / mineure Informatique,L2 Informatique : Maths Info / mineure CMI OPTIM,L2 Maths : Maths Economie,L2 Maths : LAS Maths / Mineure Maths,L2 Maths : Maths / mineure CMI Ingénierie Statistique - CMI IS,L2 Maths : Maths / mineure Maths,L2 Physique : LAS Physique Mécanique / mineure phys. méca,L2 Physique : Parcours Scientifique Renforcé,L2 Physique : Physique Mécanique ,L2 Physique : Physique Mécanique Mathématiques,L2 Physique : Physique Mécanique Mathématiques - CMI,L2 Physique : Physique-Chimie DOUBLE DIPLOME,L2 SPI : LAS Sciences pour l'Ingénieur / mineure Sciences pour l'Ingénieur,L2 SPI : Sciences pour l'Ingénieur / mineure Sciences pour l'Ingénieur,L2 SV : Advanced Biology Training (LSV-ABT),L2 SV : LAS Sciences de la Vie / mineure Sciences de la Vie ,L2 SV : Sciences de la Vie / mineure Sciences de la Vie ,L2 SVT : Biologie, Géologie, Environnement BGE / mineure BGE,L2 SVT : Biologie Ecologie BE / mineure Biologie Ecologie,L2 SVT : LAS Biologie Ecologie BE / mineure Biologie Ecologie,L2 SVT : Sciences de la Terre et de l'Univers STU / mineure STU</p>
Evaluation	
Pondération pour chaque matière	Science, culture, société 100%
Obtention de l'UE	<p>Techniques étudiées : épistémologie, électrotechnique, relativité, mécanique quantique, physique nucléaire, théorie des jeux, théorie de la décision, sciences informatiques, sciences du climat</p> <p>Tests et évaluation : contrôle continu</p>
Programme	
Objectifs (résultats d'apprentissage)	<p>Développer les méthodes d'analyse qui permettent de comprendre le rôle des sciences et des techniques dans la construction de l'image du monde à l'époque contemporaine (XXe-XXIe siècle).</p> <p>Domaine de compétences identifiables par des industriels : Analyse critique de documents</p>

Contenu	Paradigmes scientifiques et images du monde. La TSF et ses techniques. L'émergence de la relativité. Einstein et la relativité générale. L'âge des machines : Taylorisme, Fordisme. Les critiques de la société technologique. La mécanique quantique. La radiodiffusion. La science à grande échelle. Les techniques de la 2de guerre mondiale. La conquête spatiale et la Guerre Froide. La théorie des jeux et les modèles de la rationalité. La maîtrise des systèmes complexes. Les sciences du climat et le réchauffement climatique anthropogène.
Méthodes d'enseignement	
Langue d'enseignement	Français
Bibliographie	

X22DG10	Climats : passés, actuels et futurs
Lieu d'enseignement	
Niveau	Licence
Semestre	4
Responsable de l'UE	ELLIOT MARY Vacher Pierre
Volume horaire total	TOTAL : 16h Répartition : CM : 0h TD : 16h CI : 0h TP : 0h EAD : 0h
Place de l'enseignement	
UE pré-requis(s)	
Parcours d'études comprenant l'UE	L2 Chimie : Chimie / mineure Biologie,L2 SV : Advanced Biology Training (LSV-ABT),L2 Chimie : Chimie / mineure Chimie Avancée,L2 Chimie : Chimie-Physique DOUBLE DIPLOME,L2 Chimie : LAS Chimie / mineure Chimie Avancée,L2 Informatique : Maths Info / mineure Maths Info,L2 Informatique : Informatique / mineure Informatique,L2 Informatique : LAS Informatique / mineure Informatique,L2 Informatique : Maths Info / mineure CMI OPTIM,L2 Maths : Maths Economie,L2 Maths : LAS Maths / Mineure Maths,L2 Maths : Maths / mineure CMI Ingénierie Statistique - CMI IS,L2 Maths : Maths / mineure Maths,L2 Physique : LAS Physique Mécanique / mineure phys. méca,L2 Physique : Parcours Scientifique Renforcé,L2 Physique : Physique Mécanique ,L2 Physique : Physique Mécanique Mathématiques,L2 Physique : Physique Mécanique Mathématiques - CMI,L2 Physique : Physique-Chimie DOUBLE DIPLOME,L2 SPI : LAS Sciences pour l'Ingénieur / mineure Sciences pour l'Ingénieur,L2 SPI : Sciences pour l'Ingénieur / mineure Sciences pour l'Ingénieur,L2 SV : Advanced Biology Training (LSV-ABT),L2 SV : LAS Sciences de la Vie / mineure Sciences de la Vie ,L2 SV : Sciences de la Vie / mineure Sciences de la Vie ,L2 SVT : Biologie, Géologie, Environnement BGE / mineure BGE,L2 SVT : Biologie Ecologie BE / mineure Biologie Ecologie,L2 SVT : LAS Biologie Ecologie BE / mineure Biologie Ecologie,L2 SVT : Sciences de la Terre et de l'Univers STU / mineure STU
Evaluation	
Pondération pour chaque matière	Climats : passés, actuels et futurs 100%
Obtention de l'UE	100% contrôle continu
Programme	
Objectifs (résultats d'apprentissage)	L'objectif de cette UED est de bien comprendre les bases scientifiques permettant d'appréhender le changement climatique actuel, mais aussi de le mettre en perspective avec les changements climatiques que le Terre a connu aux échelles de temps géologiques. Les étudiants devront par ailleurs établir leur bilan carbone personnel. Domaine de compétences identifiables par des industriels : Acquisition d'une culture générale solide sur les thématiques du changement climatique actuel et futur ; sensibilisation à l'influence des activités anthropogéniques sur le climat et l'environnement
Contenu	1. Paramètres influençant le climat de la Terre 2. Histoire climatique de la Terre 3. Evolution climatique actuelle : les bases scientifiques du GIEC 4. Scénarios futurs - impacts sociétaux 5. Bilan carbone
Méthodes d'enseignement	
Langue d'enseignement	Français

Bibliographie	
---------------	--

X22DI10	Création de pages Web
Lieu d'enseignement	
Niveau	Licence
Semestre	4
Responsable de l'UE	ROBBES DIDIER
Volume horaire total	TOTAL : 16h Répartition : CM : 0h TD : 0h CI : 6.67h TP : 9.33h EAD : 0h
Place de l'enseignement	
UE pré-requis(s)	
Parcours d'études comprenant l'UE	L2 Chimie : Chimie / mineure Biologie, L2 SV : Advanced Biology Training (LSV-ABT), L2 Chimie : Chimie / mineure Chimie Avancée, L2 Chimie : Chimie-Physique DOUBLE DIPLOME, L2 Chimie : LAS Chimie / mineure Chimie Avancée, L2 Informatique : Maths Info / mineure Maths Info, L2 Informatique : Informatique / mineure Informatique, L2 Informatique : LAS Informatique / mineure Informatique, L2 Informatique : Maths Info / mineure CMI OPTIM, L2 Maths : Maths Economie, L2 Maths : LAS Maths / Mineure Maths, L2 Maths : Maths / mineure CMI Ingénierie Statistique - CMI IS, L2 Maths : Maths / mineure Maths, L2 Physique : LAS Physique Mécanique / mineure phys. méca, L2 Physique : Parcours Scientifique Renforcé, L2 Physique : Physique Mécanique, L2 Physique : Physique Mécanique Mathématiques, L2 Physique : Physique Mécanique Mathématiques - CMI, L2 Physique : Physique-Chimie DOUBLE DIPLOME, L2 SPI : LAS Sciences pour l'Ingénieur / mineure Sciences pour l'Ingénieur, L2 SPI : Sciences pour l'Ingénieur / mineure Sciences pour l'Ingénieur, L2 SV : Advanced Biology Training (LSV-ABT), L2 SV : LAS Sciences de la Vie / mineure Sciences de la Vie, L2 SV : Sciences de la Vie / mineure Sciences de la Vie, L2 SVT : Biologie, Géologie, Environnement BGE / mineure BGE, L2 SVT : Biologie Ecologie BE / mineure Biologie Ecologie, L2 SVT : LAS Biologie Ecologie BE / mineure Biologie Ecologie, L2 SVT : Sciences de la Terre et de l'Univers STU / mineure STU
Evaluation	
Pondération pour chaque matière	Création de pages Web 100%
Obtention de l'UE	Techniques étudiées : HTML : structure d'une page, images, blocs, tableaux, liens, événements. CSS : sélecteurs (groupés, multiples, précisés, pseudo-classes), styles courant (polices, marges, alignement, positionnement) JavaScript : affectation, accès aux éléments de la page et modification. Tests et évaluation : Une épreuve sur papier et une épreuve devant machine (une page HTML à créer).
Programme	
Objectifs (résultats d'apprentissage)	Être capable d'écrire quelques pages HTML liées entre elles et avec des pages externes, comportant mise en page et mise en forme (style). Ajouter un comportement dynamique simple à de telles pages (événements). Définir des interactions avec l'utilisateur (boutons, zones de texte, menus déroulants). Appréhender les contraintes liées à l'accessibilité du document (handicap, différents supports), la nécessité et le respect des standards, le respect du droit (licence de diffusion pour les images en particulier). Domaine de compétences identifiables par des industriels : approche de langages du web : HTML, CSS respect des standards (dont encodage, formats d'images, bonnes pratiques) droit de l'image, licence auto-formation à partir de sites de référence
Contenu	Après une rapide introduction historique et technique sur Internet et le web, le langage HTML sera présenté avec son collègue CSS. Des notions de typographie seront aussi abordées (polices de caractères, symboles spéciaux, espaces) Des travaux pratiques (éditeur de texte + navigateur, éventuellement suivis d'utilisation de logiciels spécifiques) permettront d'appliquer les connaissances acquises à travers la réalisation de quelques pages HTML.
Méthodes d'enseignement	
Langue d'enseignement	Français
Bibliographie	

X22DI20	Création numérique
Lieu d'enseignement	
Niveau	Licence
Semestre	4
Responsable de l'UE	LANGUENOU ERIC
Volume horaire total	TOTAL : 16h Répartition : CM : 0h TD : 8h CI : 0h TP : 8h EAD : 0h
Place de l'enseignement	
UE pré-requis(s)	

Parcours d'études comprenant l'UE	L2 Chimie : Chimie / mineure Biologie,L2 SV : Advanced Biology Training (LSV-ABT),L2 Chimie : Chimie / mineure Chimie Avancée,L2 Chimie : Chimie-Physique DOUBLE DIPLOME,L2 Chimie : LAS Chimie / mineure Chimie Avancée,L2 Informatique : Maths Info / mineure Maths Info,L2 Informatique : Informatique / mineure Informatique Renforcé,L2 Informatique : LAS Informatique / mineure Informatique,L2 Informatique : Maths Info / mineure CMI OPTIM,L2 Maths : Maths Economie,L2 Maths : LAS Maths / Mineure Maths,L2 Maths : Maths / mineure CMI Ingénierie Statistique - CMI IS,L2 Maths : Maths / mineure Maths,L2 Physique : LAS Physique Mécanique / mineure phys. méca,L2 Physique : Parcours Scientifique Renforcé,L2 Physique : Physique Mécanique ,L2 Physique : Physique Mécanique Mathématiques,L2 Physique : Physique Mécanique Mathématiques - CMI,L2 Physique : Physique-Chimie DOUBLE DIPLOME,L2 SPI : LAS Sciences pour l'Ingénieur / mineure Sciences pour l'Ingénieur,L2 SPI : Sciences pour l'Ingénieur / mineure Sciences pour l'Ingénieur,L2 SV : Advanced Biology Training (LSV-ABT),L2 SV : LAS Sciences de la Vie / mineure Sciences de la Vie ,L2 SV : Sciences de la Vie / mineure Sciences de la Vie ,L2 SVT : Biologie, Géologie, Environnement BGE / mineure BGE,L2 SVT : Biologie Ecologie BE / mineure Biologie Ecologie,L2 SVT : LAS Biologie Ecologie BE / mineure Biologie Ecologie,L2 SVT : Sciences de la Terre et de l'Univers STU / mineure STU
Evaluation	
Pondération pour chaque matière	Création numérique 100%
Obtention de l'UE	Tests et évaluation : - rendu et exposé d'un projet en binôme, mettant en oeuvre les techniques et approches étudiées; - contrôle portant sur un projet imposé.
Programme	
Objectifs (résultats d'apprentissage)	À l'issue de cette UE, l'étudiant saura : - décrire les limitations et possibilités des différents supports de création numérique (Connaissance) ; - lister les principaux formats compris par les outils de création (Connaissance) ; - estimer les conséquences de choix de format sur la création (Analyse) ; - décrire les principaux paradigmes de création numérique (Connaissance) ; - concevoir un algorithme engendrant une création dans un format imposé (Application) ; Domaine de compétences identifiables par des industriels : informatique graphique (niveau initiation)
Contenu	Étude des principaux supports de création numérique, les ouvertures et les limitations associées. Les étudiants expérimenteront les principaux formats compris par les outils de création. Les différents paradigmes de programmation en liaison avec la création numérique (impératif, événementiel, émergeant à base de règles, etc.) seront expliqués et testés. - principaux supports de création numérique et limitations (bitmap, vectoriel, 2D, 3D, découpes, impressions, machine outils numériques, etc.); - principaux formats compris par les outils de création et les conséquences sur la création; - principaux paradigmes de création numérique (impératif, événementiel, émergeant, etc.);
Méthodes d'enseignement	
Langue d'enseignement	Français
Bibliographie	

X22DP10	Energies nouvelles et renouvelables
Lieu d'enseignement	
Niveau	Licence
Semestre	4
Responsable de l'UE	HAREL SYLVIE
Volume horaire total	TOTAL : 16h Répartition : CM : 0h TD : 16h CI : 0h TP : 0h EAD : 0h
Place de l'enseignement	
UE pré-requis(s)	

Parcours d'études comprenant l'UE	L2 Chimie : Chimie / mineure Biologie,L2 SV : Advanced Biology Training (LSV-ABT),L2 Chimie : Chimie / mineure Chimie Avancée,L2 Chimie : Chimie-Physique DOUBLE DIPLOME,L2 Chimie : LAS Chimie / mineure Chimie Avancée,L2 Informatique : Maths Info / mineure Maths Info,L2 Informatique : Informatique / mineure Informatique,L2 Informatique : LAS Informatique / mineure Informatique,L2 Informatique : Maths Info / mineure CMI OPTIM,L2 Maths : Maths Economie,L2 Maths : LAS Maths / Mineure Maths,L2 Maths : Maths / mineure CMI Ingénierie Statistique - CMI IS,L2 Maths : Maths / mineure Maths,L2 Physique : LAS Physique Mécanique / mineure phys. méca,L2 Physique : Parcours Scientifique Renforcé,L2 Physique : Physique Mécanique ,L2 Physique : Physique Mécanique Mathématiques,L2 Physique : Physique Mécanique Mathématiques - CMI,L2 Physique : Physique-Chimie DOUBLE DIPLOME,L2 SPI : LAS Sciences pour l'Ingénieur / mineure Sciences pour l'Ingénieur,L2 SPI : Sciences pour l'Ingénieur / mineure Sciences pour l'Ingénieur,L2 SV : Advanced Biology Training (LSV-ABT),L2 SV : LAS Sciences de la Vie / mineure Sciences de la Vie ,L2 SV : Sciences de la Vie / mineure Sciences de la Vie ,L2 SVT : Biologie, Géologie, Environnement BGE / mineure BGE,L2 SVT : Biologie Ecologie BE / mineure Biologie Ecologie,L2 SVT : LAS Biologie Ecologie BE / mineure Biologie Ecologie,L2 SVT : Sciences de la Terre et de l'Univers STU / mineure STU
Evaluation	
Pondération pour chaque matière	Energies nouvelles et renouvelables 100%
Obtention de l'UE	Tests et évaluation : Projet en groupe
Programme	
Objectifs (résultats d'apprentissage)	<p>Cette UE vise à introduire des connaissances sur les filières énergétiques dans le domaine des énergies renouvelables.</p> <p>A l'issue de cet enseignement, l'étudiant sera capable de :</p> <ul style="list-style-type: none"> • Avoir une vision de la situation énergétique mondiale • Avoir une vision de la dynamique (croissance, déclin etc..) et de la place des filières énergétiques conventionnelles (fossiles et nucléaire) à l'horizon 2050 • Avoir une vision d'ensemble des différentes énergies renouvelables et de leurs filières industrielles associées : • Hydraulique, • Solaire (Thermique, électricité solaire thermodynamique, Photovoltaïque), • • Biomasse, • • <p>du point de vue financier, socio-économique, de la maturité industrielle de ces filières, de l'acceptation sociétale et de la réglementation.</p> <p>A l'issue de cet enseignement l'étudiant</p> <ul style="list-style-type: none"> • Proposer des politiques énergétiques économiquement viables répondant aux enjeux du développement durable. • Choisir des solutions et systèmes énergétiques innovants dans le respect des réglementations, des contraintes environnementales et de l'éthique scientifique <p>Domaine de compétences identifiables par des industriels :</p> <p>Recherche de documents provenant de sources différentes Analyse critique de contenus de documents (confrontation contenu-auteur etc..) Synthèse de documents Présentation orale. Utilisation de PPT</p>
Contenu	<p>Notion d'énergie-puissance Bilan énergétique mondial (Agence Internationale de l'énergie) Place des énergies conventionnelles (fossiles et nucléaire) , dynamique, impact sur l'environnement, place à l'horizon 2050 Définition d'une énergie renouvelable Hydraulique, Solaire (Thermique, électricité solaire thermodynamique, Photovoltaïque), Eolien, Biomasse, Energies marines Géothermie</p>
Méthodes d'enseignement	
Langue d'enseignement	Français
Bibliographie	

X22DP40	Radioactivité : Santé - Industrie - Environnement
Lieu d'enseignement	
Niveau	Licence

Semestre	4
Responsable de l'UE	RAHMANI AHMED
Volume horaire total	TOTAL : 16h Répartition : CM : 0h TD : 0h CI : 16h TP : 0h EAD : 0h
Place de l'enseignement	
UE pré-requis(s)	
Parcours d'études comprenant l'UE	L2 Chimie : Chimie / mineure Biologie,L2 SV : Advanced Biology Training (LSV-ABT),L2 Chimie : Chimie / mineure Chimie Avancée,L2 Chimie : Chimie-Physique DOUBLE DIPLOME,L2 Chimie : LAS Chimie / mineure Chimie Avancée,L2 Informatique : Maths Info / mineure Maths Info,L2 Informatique : Informatique / mineure Informatique,L2 Informatique : LAS Informatique / mineure Informatique,L2 Informatique : Maths Info / mineure CMI OPTIM,L2 Maths : Maths Economie,L2 Maths : LAS Maths / Mineure Maths,L2 Maths : Maths / mineure CMI Ingénierie Statistique - CMI IS,L2 Maths : Maths / mineure Maths,L2 Physique : LAS Physique Mécanique / mineure phys. méca,L2 Physique : Parcours Scientifique Renforcé,L2 Physique : Physique Mécanique ,L2 Physique : Physique Mécanique Mathématiques,L2 Physique : Physique Mécanique Mathématiques - CMI,L2 Physique : Physique-Chimie DOUBLE DIPLOME,L2 SPI : LAS Sciences pour l'Ingénieur / mineure Sciences pour l'Ingénieur,L2 SPI : Sciences pour l'Ingénieur / mineure Sciences pour l'Ingénieur,L2 SV : Advanced Biology Training (LSV-ABT),L2 SV : LAS Sciences de la Vie / mineure Sciences de la Vie ,L2 SV : Sciences de la Vie / mineure Sciences de la Vie ,L2 SVT : Biologie, Géologie, Environnement BGE / mineure BGE,L2 SVT : Biologie Ecologie BE / mineure Biologie Ecologie,L2 SVT : LAS Biologie Ecologie BE / mineure Biologie Ecologie,L2 SVT : Sciences de la Terre et de l'Univers STU / mineure STU
Evaluation	
Pondération pour chaque matière	Radioactivité : Santé - Industrie - Environnement 100%
Obtention de l'UE	<p>Techniques étudiées :</p> <ul style="list-style-type: none"> · Santé : <ul style="list-style-type: none"> o Stérilisation, imagerie médicale (scanner, scintigraphie), étude du fonctionnement du cerveau, maladies neurologiques, ... · Industrie : <ul style="list-style-type: none"> o Hydrologie souterraine, recherche du pétrole, étude de la densité du sol, mesure des épaisseurs, méthodes de PIXE et PIGE, fluorescence X, datation au C-14, ... · Environnement : <ul style="list-style-type: none"> o Hydrologie souterraine, hydrologie de surface, recherche de fuites sur les barrages o Sédimentologie dynamique <p>Tests et évaluation :</p> <ul style="list-style-type: none"> · QCM <p>Contrôle continu sous forme d'exercice</p>
Programme	
Objectifs (résultats d'apprentissage)	<p>Avec l'apparition de nouvelles techniques, l'utilisation de la radioactivité (naturelle ou artificielle) ne cesse de s'intensifier. Cette Unité de Découverte a pour but de faire découvrir les applications des rayonnements ionisants X, g, a, b et neutrons en médecine nucléaire, en industrie et dans l'environnement. Les bases de la radioprotection sont abordées.</p> <p>Domaine de compétences identifiables par des industriels :</p> <ul style="list-style-type: none"> · Découvrir les applications de la radioactivité naturelle et artificielle dans le domaine de la santé, dans l'industrie et dans l'environnement. · Travailler en équipe. <p>Cette UED peut constituer une première étape dans la formation aux métiers en lien avec les rayonnements ionisants.</p>
Contenu	<p>Domaine médical et de santé : Diagnostic, thérapie, scanner X, traceurs radioactifs, scintigraphie, tomographie par émission de positon (TEP), ...</p> <p>Domaine industriel : Analyseur d'alliages par fluorescence X, PIXE et PIGE, détecteur de plomb dans les peintures, mesure d'humidité, mesure de densité des sols, contrôle des conduite enterrés, radiographie des pièces de fonderie ou de soudure, ...</p> <p>Dans l'environnement :</p> <ul style="list-style-type: none"> - Applications des traceurs pour l'étude de l'environnement • La datation au carbone 14 • Suivre un sédiment ou un polluant dans l'environnement • <p>Radioprotection :</p> <p>Dose absorbée, dose équivalente, dose efficace, principe d'ALARA, risques sanitaires</p>
Méthodes d'enseignement	
Langue d'enseignement	Français
Bibliographie	

X22T1PC	Stage libre
Lieu d'enseignement	
Niveau	Licence
Semestre	4
Responsable de l'UE	
Volume horaire total	TOTAL : 0h Répartition : CM : 0h TD : 0h CI : 0h TP : 0h EAD : 0h
Place de l'enseignement	
UE pré-requis(s)	
Parcours d'études comprenant l'UE	L2 Physique : Physique-Chimie DOUBLE DIPLOME
Evaluation	
Pondération pour chaque matière	Stage libre 100%
Obtention de l'UE	
Programme	
Objectifs (résultats d'apprentissage)	
Contenu	
Méthodes d'enseignement	
Langue d'enseignement	Français
Bibliographie	

Dernière modification par FLANDRIN CLAIRE, le 2021-12-09 17:03:45