

REPUBLIQUE ALGERIENNE DEMOCRATIQUE ET POPULAIRE

**MINISTERE DE L'ENSEIGNEMENT SUPERIEUR
ET DE LA RECHERCHE SCIENTIFIQUE**

**OFFRE DE FORMATION
L.M.D.**

MASTER ACADEMIQUE

Etablissement	Faculté	Département
Université de M'sila	Faculté des sciences	Physique

Domaine	Filière	Spécialité
Sciences de la matière	Physique	Énergie Solaire

Etablissement : Université de M'sila

Intitulé du master : Énergie Solaire

الجمهورية الجزائرية الديمقراطية الشعبية
وزارة التعليم العالي و البحث العلمي

عرض تكوين

ل. م. د

ماستر أكاديمي

القسم	الكلية	المؤسسة
الفيزياء	العلوم	جامعة المسيلة

التخصص	الشعبة	الميدان
الطاقة الشمسية	فيزياء	علوم المادة

1- Semestre 1 :

Unité d'Enseignement	VHS	V.H hebdomadaire				Coeff	Crédits	Mode d'évaluation	
	14-16 sem.	C	TD	TP	Autres			Continu	Examen
UE Fondamentales (UEF1)									
Mécanique des fluides approfondie	90h	3h	1h30			3	6	33.33%	66.67%
Semi-conducteurs	67h30	3h	1h30			3	6	33.33%	66.67%
Sources d'énergie	67h30	3h	1h30			2	4	33.33%	66.67%
UE Méthodologie (UEM1)									
TP Mécanique des fluides	45h			3h		3	5	33.33%	66.67%
TP de semi-conducteur	45h			3h		3	5	33.33%	66.67%
UE Découverte (UED1)									
Méthodes numériques et programmation	22h30			1h30		2	3	33.33%	66.67%
UE Transversales (UET1)									
Anglais scientifique	22h30	1h30				1	1	33.33%	66.67%
Total Semestre 1	360h	10h30	4h30	7h30		17	30		

Etablissement : Université de M'sila

Intitulé du master : Énergie Solaire

2- Semestre 2 :

Unité d'Enseignement	VHS	V.H hebdomadaire				Coeff	Crédits	Mode d'évaluation	
	14-16 sem.	C	TD	TP	Autres			Continu	Examen
UE fondamentales (UEF2)									
Capteurs	90 h	3h	3h			3	6	33.33%	66.66%
Transferts thermiques	90 h	3h	3h			3	6	33.33%	66.66%
Interaction rayonnement matière	90 h	3h	1h 30			2	4	33.33%	66.66%
UE méthodologie (UEM2)									
Gisement solaire	90 h	3h	1h 30			3	5	33.33%	66.66%
Thermodynamique Approfondie	90 h	3h	1h 30			3	5	33.33%	66.66%
UE découverte (UED2)									
Initiation à la recherche et Outils de calcul Scientifique	22h30			1h30		2	3	33.33%	66.66%
UE transversales (UET2)									
Anglais scientifique	22h30	1h 30				1	1	33.33%	66.66%
Total Semestre 2	495h	16h30	10h30	1h 30		17	30		

3- Semestre 3 :

Unité d'Enseignement	VHS	V.H hebdomadaire				Coeff	Crédits	Mode d'évaluation	
	14-16 sem.	C	TD	TP	Autres			Continu	Examen
UE fondamentales (UEF3)									
Conversion photovoltaïque	90h	3h	1h 30	1h 30		4	8	33.33%	66.67%
Conversion photothermique	90h	3h	1h 30	1h 30		4	8	33.33%	66.67%
UE méthodologie (UEM3)									
Méthode de fabrication et de caractérisation des cellules solaires	67 h30	1h 30		1h 30		3	5	33.33%	66.67%
Stockage de l'énergie solaire	67 h30	1h 30		1h 30		3	5	33.33%	66.67%
UE découverte (UED3)									
Estimation de rendement d'un système photovoltaïque par le Logiciel RETScreen	22h30	1h30				2	3	100%	
UE transversales (UET3)									
Socio-économie d'un Projet	22h30	1h 30				1	1	33.33%	66.67%
Total Semestre 3	360h	12h	3h	6h		17	30		

4- Semestre 4 :

Domaine : Sciences de la matière (SM)
Filière : Physique
Spécialité : Energétique. Option : Énergie solaire

Pendant le quatrième semestre sous la responsabilité d'un enseignant chercheur du laboratoire. L'étudiant est en stage qui doit donner lieu à un mémoire écrit qui présente les résultats obtenus et une soutenance orale devant un jury.

	VHS	Coeff	Crédits
Travail Personnel	270h	2	15
Stage en entreprise			
Séminaires	24		
Soutenance	2	2	15
Total Semestre 4		4	30

IV - Programme détaillé par matière (1 fiche détaillée par matière)

Intitulé du Master : Énergie solaire

Intitulé de la matière : Mécanique des fluides approfondie

Semestre : 1

Objectifs de l'enseignement : L'objectif de ce cours est de présenter un certain nombre de bases de la mécanique des fluides de façon à assurer un socle de connaissances permettant d'aborder les autres cours du Master où l'on étudie un certain nombre d'applications liées à la mécanique des fluides.

Connaissances préalables recommandées : Connaissances générales de la mécanique des fluides de niveau de licence.

Contenu de la matière :

I. Généralités

- Quelques concepts fondamentaux en mécanique des fluides.
- Ecoulement Unidimensionnel
- Equation de Continuité (Conservation de Masse)
- Equation de Mouvement (Conservation de Quantités de Mouvement)
- Entropie

II-ÉCOULEMENT UNIDIMENSIONNEL ADIABATIQUE STATIONNAIRE D'UN FLUIDE COMPRESSIBLE

- Vitesse du Son
- Conditions de Stagnation
- Différentes Formes de l'Equation d'Energie
- Coefficient de Pression
- Ecoulement Stationnaire, Isentropique à Travers une Conduite à Section Variable
- Tuyère Convergente-Divergente

III- Ecoulement de Prandtl-Meyer.

- Lignes de Mach et Quelques Relations linéaires en Ecoulement Bidimensionnel
- Concept des Processus de Compression et d'Expansion de Prandtl-Meyer
- Analyse de l'Écoulement de Prandtl-Meyer

IV- Onde de choc normale.

- Concept et Analyse
- Résumé des Equations

V- Ecoulement de Fanno.

- Concept et Analyse d'un Ecoulement Adiabatique dans une Conduite à Section Constante avec frottement
- Ligne de Fanno

VI- Ecoulement de Rayleigh.

- Concept et Analyse d'un Ecoulement sans Frottement dans une Conduite à Section Constante avec transfert de Chaleur
- Ligne de Rayleigh
- Représentation Graphique des Processus d'un Ecoulement d'Air, stationnaire et unidimensionnel

Mode d'évaluation :
$$\frac{(\text{Interrogation écrite} + \text{travail personnel})/2 + \text{examen écrit} \times 2}{3}$$

Références :

- Mécanique des fluides. Chassaing. Cépadues Editions, 1997
- La mécanique des fluides. Dynamique de vie, Pierre Henri Communay, Groupe de Recherche et d'Édition, Toulouse, 2000.
- Les bases de la mécanique des fluides et des transferts de chaleur et de masse pour l'ingénieur, Esteban Saatdjian, Sapientia Editions 2009.
- S.Amiroudine . J.L. Battaglia .Mécanique des fluides - 2e édition: Cours et exercices corrigés . . Dunod - (2014)
- R. Comolet .Mécanique expérimentale des fluides : Tome 2, Dynamique des fluides réels, turbomachines. Dunod - (2006)

Intitulé du Master : Énergie solaire

Intitulé de la matière : Semi-conducteurs

Semestre : 1

Objectifs de l'enseignement : L'objectif de cette matière est la connaissance des dispositifs à semi-conducteurs, éléments de base de l'industrie électronique et photovoltaïque. Il permet la connaissance des propriétés des électrons dans les cristaux et passe par l'étude des propriétés de la matière

Connaissances préalables recommandées : Connaissances générales de l'électronique de niveau de licence.

Contenu de la matière :

I-Structure cristalline : Liaison cristalline

1. Géométrie du réseau cristallin
2. Systèmes cristallins
3. Réseau réciproque et zones de Brillouin
4. Théorème de Floquet-Bloch
5. Cristal de dimensions finies.

II-Théorie des bandes dans les solides et liaison chimique dans les Cristaux:

1. Fonctions propres électroniques et structure de bandes
2. Orbitales atomiques et moléculaires et cristal covalent à liaisons tétraédriques
3. Cristaux semi-conducteurs:
4. Bandes d'énergie d'un cristal soumis à un potentiel extérieur et masse effective d'un électron dans le cristal
5. Défauts ponctuels dans les semi-conducteurs
6. Bande d'impuretés et rôle des impuretés
7. Peuplement des niveaux d'énergie à l'équilibre
8. Peuplement des bandes d'énergie
9. Peuplement des défauts. Influence de la température sur la concentration en porteurs libres.

III-Conduction: Conductivité électrique :

1. Courant de diffusion et relation d'Einstein
2. Effet Hall
3. Jonction p-n, diodes et transistors
4. Transistors à effet de champ composants de puissance Interaction Matière
5. Absorption et émission de photons
6. Semi-conducteur à gap direct et semi-conducteur à gap indirect
7. Photodétecteurs et émetteurs de rayonnement à semi-conducteur.

Mode d'évaluation : $\frac{(\text{Interrogation écrite} + \text{travail personnel})/2 + \text{examen écrit} \times 2}{3}$

Références :

- H. Mathieu, Physique des semi-conducteurs et des composants électroniques, Ed. Dunod.
- N.W. Ashcroft, N.D Mermin, traduit par F. Biet, H. Kachkachi. Physique des solides, EDP Sciences, 2002.
- C. Kittel, Introduction to solid state physics, 5th, Wiley .1983.
- C. Ngô, H. Ngô . Physique des semi-conducteurs. Dunod - 4ème édition (2012)
- J.C. Craveur .Modélisation par éléments finis. Dunod - 3ème édition (2008)

Intitulé du Master : Énergie solaire

Intitulé de la matière : Sources d'énergie

Semestre : 1

Objectifs de l'enseignement : Dans le présent module, l'étudiant aura la possibilité de se familiariser les sources fossiles et le nucléaire avec de nouvelles sources d'énergie Il connaîtra les différents modes et systèmes de conversion de ces formes d'énergie en énergie électrique, thermique ou mécanique.

Connaissances préalables recommandées : Connaissances des notions générales des sources d'énergies.

Contenu de la matière :

I. Les Energies Fossiles

1. Le pétrole
2. Le gaz
3. Le charbon

II. Les énergies renouvelables

1. L'énergie Solaire
2. L'énergie éolienne
3. L'énergie géothermique
4. L'énergie géothermique
5. La Biomasse.
6. L'énergie Maritime

III. Le nucléaire

IV. L'hydrogène

Mode d'évaluation :
$$\frac{(\text{Interrogation écrite} + \text{travail personnel})/2 + \text{examen écrit} \times 2}{3}$$

Références :

- C. Ngô . L'énergie Ressources, technologies et environnement. Dunod - 3ème édition (2008)
 - B. Sarl, Guide des Energies Renouvelables. Ministère de l'Énergie et des Mines, Édition (2007).
 - J. M.Rax. Physique de la conversion d'énergie. EDP Sciences (2015)
 - Commission européenne. Énergie pour l'avenir:les sources d'énergie renouvelables.
http://europa.eu/documents/comm/white_papers/pdf/com97_599_fr.pdf
 - J.Vernier. Les énergies renouvelables.puf (2014)
 - M. Boiteux . J. Percebois. Energie : Economie et politiques.de bocek(2010)
 - N. Barre. M.roubaud. Les énergies renouvelables. Kindle (2014)
 - A. Labouret, M. Viloz, Energie solaire photovoltaïque. *Dunod, 2^e édition*, Paris (2005).
 - C. Le Sech, Christian .Physique nucléaire - Des quarks aux applications : Cours et exercices corrigés. Dunod (2014)
 - A. LUQUE, S. HEGEDUS, Handbook of Photovoltaic Science and Engineering, Ed. J. Wiley.
 - A. MARTI, Next Generation Photovoltaics, Ed. Taylor & Francis Group.
- Périodiques : Solar Energy Materials & Solar Cells, Ed. Elsevier.

Intitulé du Master : Énergie solaire

Intitulé de la matière : TP mécanique des fluides

Semestre : 1

Objectifs de l'enseignement : L'objectif est d'appliquer, réaliser expérimentalement et de comprendre quelques phénomènes physiques dans la mécanique des fluides.

Contenu de la matière :

1. Centre de poussée
2. Banc hydrostatique
3. Banc Hydraulique
4. Tube de Venturi
5. Vanne à Papillon
6. Ventilateur d'air
7. Viscosimètre
8. Système de mesure des débits
9. Expérience de Reynolds
10. Les pompes centrifuges
11. Ecoulement de Hagen – Poiseuille

Mode d'évaluation : (type d'évaluation et pondération)

Note de TP + Note d'examen de TP

2

Références bibliographiques : Polycopiés de Tp

Intitulé du Master : Énergie solaire

Intitulé de la matière : TP semi-conducteurs

Semestre : 1

Objectifs de l'enseignement :

On réalise quelques manipulations pour comprendre et maîtriser quelques phénomènes spécifiques de la physique des semi-conducteurs.

Connaissances préalables recommandées :

Semi-conducteurs, physique de solide.

Contenu de la matière :

- 1- Effet Hall.
- 2- Jonction PN.
- 3- Applications des diodes à jonction PN.
- 4- Capacité MOS

Mode d'évaluation : Examen final + contrôle continu

Références bibliographiques :

- (Livres et polycopies, sites internet, etc.)
- A. Vampait et R. Castagne "Dispositifs et circuits intégrés semi-conducteurs", Dunod.
- Ashcroft et Mermin "Physique des solides".
- Mathieu et Fanet " Physique des semi-conducteurs et des composants électroniques".
- C. Ngô, H. Ngô . Physique des semi-conducteurs. Dunod - 4ème édition (2012)

Intitulé du Master : Énergie solaire

Intitulé de la matière : Méthodes numériques et programmation

Semestre : 1

Objectifs de l'enseignement : Apprendre à l'étudiant les approximations de la solution des équations différentielles ordinaires, d'équations différentielles aux dérivées partielles et certaines méthodes statistiques. Celles-ci ont plusieurs applications en énergie solaire et éolienne ainsi que le transfert de chaleur.

Connaissances préalables recommandées : Connaissances de base liées à l'analyse complexe, analyse numérique et analyse fonctionnelle.

Contenu de la matière :

1. Rappels des méthodes numériques

1. Interpolation et extrapolation.
2. Intégration numérique.
3. Evaluation et approximation des fonctions.
4. Solution des systèmes d'équations linéaires.
5. Solution des équations non linéaires.
6. Minimisation et maximisation des fonctions.
7. Les problèmes à valeurs propres.

2. La méthode des volumes finis

1. Introduction à la méthode des volumes finis.
2. Discrétisation des équations différentielles aux dérivées partielles linéaires
3. Discrétisation des équations différentielles aux dérivées partielles non linéaires
4. Formes discrétisées linéaires des sources non linéaires.
5. Les règles des coefficients des équations de discrétisation assurant la stabilité numérique
6. Le traitement des cas des coefficients de diffusion variables
7. La discrétisation dans les coordonnées cylindriques et sphériques
8. La discrétisation linéarisée des équations de Navier-Stokes
9. La discrétisation de l'équation d'énergie

3. Solutions numériques des problèmes de phénomènes de transferts par la méthode des volumes finis.

1. Les écoulements visqueux laminaires et turbulents dans les conduits
2. La convection naturelle laminaire et turbulente dans les enceintes et les cavités
3. Le transfert de matière laminaire et turbulent dans les conduits et les enceintes

4. Application de la méthode des éléments finis

1. Conduction de chaleur dans les domaines à géométrie complexe
2. La déformation élastique des corps solides.
3. L'écoulement potentiel d'un fluide sur des obstacles solides

Mode d'évaluation:
$$\frac{(\text{Interrogation écrite} + \text{travail personnel})/2 + \text{examen écrit} \times 2}{3}$$

References:

- Computational fluid mechanics and heat transfer, Anderson, Tannehill and Pletcher, Hemisphere Publishing Corporation, New-York
- Principles of Nonlinear Optics. New York: John Wiley & Sons(1984)
- J. Chaskalovic. Méthode des éléments finis pour les sciences de l'ingénieur. Hermès - Lavoisier (2004)
- L. Pluchart. Une introduction aux mathématiques appliquées à la physique. Ellipses (2014)
- L. Pluchart. Une introduction aux mathématiques appliquées à la physique. Ellipses (2014)
- R. Schiestel. Méthodes de modélisation et de simulation des écoulements turbulents . Hermès - Lavoisier (2006).

Intitulé du Master : Énergie solaire
Intitulé de la matière : Anglais scientifique

Semestre : 1

Objectifs de l'enseignement : L'utilisation de l'anglais dans la vie professionnelle est incontournable, donc son apprentissage sera posé comme une exigence

Connaissances préalables recommandées : Connaissances de base de l'anglais.

Contenu de la matière :

I. Ecouter :

Comprendre les points essentiels sur des sujets familiers : présentation d'une expérience, consignes à caractère technique et scientifique, mode opératoire. Comprendre l'essentiel d'émissions de radio ou télévision sur l'actualité.

II. Lire :

Comprendre des textes relatifs au travail : notice d'appareil, document technique ; comprendre la description d'évènements, ...

III. Prendre part à une conversation :

Converser sans préparation sur des sujets familiers ; faire face à la majorité des situations que l'on peut rencontrer au cours d'un voyage.

IV. S'exprimer oralement en continu :

Raconter des expériences, des évènements.

V. Ecrire :

Ecrire des textes sur des sujets familiers : rédaction d'un CV, d'une lettre de motivation, d'une demande de stage ou de documentation.

Mode d'évaluation :
$$\frac{(\text{Interrogation écrite} + \text{travail personnel})/2 + \text{examen écrit} \times 2}{3}$$

Référence :

- Joseph Eisenstadt. Technical English for Mechanical Engineering Students, 1994.
- Vocabulaire anglais courant, Jean-Bernard Piat, 2004.
- Starting Up (coffret 4 cassettes), BTS : Anglais, 2004.
- Communiquer par oral et en langue anglaise : BTS (cassette audio), Zilli, 2002.
- Textes et documents en anglais sélectionnés de différentes sources d'information se rapportant à la vie courante.

Intitulé du Master : Énergie solaire

Intitulé de la matière : Capteurs

Semestre : 2

Objectifs de l'enseignement :

Acquérir les notions générales concernant les différents types de capteurs susceptibles d'être employés par des scientifiques maîtrisant l'énergie solaire.

Connaissances préalables recommandées : Connaissances de base sur le principe de l'interaction rayonnement matière et le transfert de chaleur.

Contenu de la matière :

Chapitre 1 : Fonction d'un capteur

1.1. Définition d'un capteur

1.2. Différents types de capteurs

1.2.1. Les capteurs passifs

1.2.2. Les capteurs actifs.

1.3. Fonctions appliquées à la détection

Chapitre 2 : Les informations transmises par les capteurs

Chapitre 3 : Les catégories de capteur

Chapitre 4 : Applications :

Mode d'évaluation : $\frac{(\text{Interrogation écrite} + \text{travail personnel})/2 + \text{examen écrit} \times 2}{3}$

Références:

- M. Lavabre ; Capteurs : principes et utilisations : Cours et exercices résolus DUT-BTS-Ecoles d'ingénieurs. Editeur : Dunod (2010).
- P. Dassonville ; Les capteurs - 2e éd. - 62 exercices et problèmes corrigés. Dunod (2010).
- F. Éric, S. RYL David ; Réseaux de capteurs - Théorie et modélisation (2009).
- F.Baudoin. M.LAvabre .Capteurs : principes et utilisations Cours et exercices résolus . Casteilla (2009)
- J.P.Ponpon. Détecteurs à semi-conducteurs. Ellipses (2007)

Intitulé du Master : Énergie solaire

Intitulé de la matière : Transferts thermiques

Semestre : 2

Objectifs de l'enseignement : Les transferts de chaleur et de masse ont pour but d'étudier les différents modes de transfert de chaleur par convection, conduction, rayonnement et transfert de masse, et les méthodes de dimensionnement des échangeurs thermiques. Connaître les grandeurs thermiques : température, flux, et conductivité. Connaître les grandeurs thermiques relatives aux surfaces émettrices et réceptrices de rayonnement.

Connaissances préalables recommandées : Connaissances des notions fondamentales en thermodynamique niveau licence.

Contenu de la matière :

I-TRANSFERTS CONDUCTIFS

1. Les étapes d'un calcul en transferts thermiques.
2. Densité de flux de chaleur.
3. Equations de la chaleur.
4. Conditions aux limites.
5. Ecriture du modèle.
6. Méthodes de résolution.

II-LES ECHANGES PAR CONVECTION

1. Représentation des domaines déformables en mouvement.
2. Etablissement des équations de conservation.
3. Les équations de Navier-Stokes.
4. La convection naturelle laminaire.
5. Convection naturelle en cavité.
6. Convection forcée.

III-LE RAYONNEMENT

1. Echanges de chaleur par rayonnement entre les corps noirs.
2. Echanges radiatifs entre corps réels.
3. Matrice radiosité.

IV APPLICATIONS : Transferts combinés.

Mode d'évaluation :
$$\frac{(\text{Interrogation écrite} + \text{travail personnel})/2 + \text{examen écrit} \times 2}{3}$$

Références

- J. Taine, F. Enguehard, Estelle Iacona. Transferts thermiques : Introduction aux transferts d'énergie - Cours et exercices d'application. Dunod - (2014)
- R. Bernard, G. Menguy, M. Schwartz, Le rayonnement solaire conversion thermique et applications. Technique & documentation, 2^e édition, Paris (1980).
- Aide-mémoire de thermodynamique de l'ingénieur, F. Meunier, Dunod, 2005.
- Thermodynamique appliquée, Richard E. Sonntag, Gordon J. Van Wylen, Pierre Desrochers, ERPI, 2
- J.L. Battaglia. Transferts thermiques dans les procédés de mise en forme des matériaux (Cours et exercices corrigés). Hermès - Lavoisier (2007)

Intitulé du Master : Énergie solaire

Intitulé de la matière : Interaction rayonnement matière

Semestre : 2

Objectifs de l'enseignement : L'objectif est Comprendre les lois régissant les interactions d'un rayonnement électronique ou photonique avec la matière.

Connaissances préalables recommandées : Connaissances des notions fondamentales en physique niveau licence

Contenu de la matière :

I - Représentation énergétique de l'atome dans le solide soumis à une interaction électronique ou photonique

II - Interaction des photons avec la matière

1. Processus d'excitation (en particulier l'effet photo-électrique)
2. Processus de désexcitation
3. Spectre des énergies cinétiques

III - Interaction des électrons avec la matière

1. Le spectre de l'énergie cinétique
2. Processus d'excitation et de désexcitation

IV - Rayonnement électromagnétique de freinage et rayonnements caractéristiques

V - Profondeurs de pénétration, d'échappement et d'émergence.

VI - Absorption des photons X

Mode d'évaluation : $\frac{(\text{Interrogation écrite} + \text{travail personnel})/2 + \text{examen écrit} \times 2}{3}$

Références :

- Introduction à la physique de l'état solide, C. Kittel, Dunod 1979
 - Processus d'interaction entre photons et atomes, C. Cohen-Tannoudji, G. Grynberg, J. Dupont-Roc 1996
 - Alonso-Finn, Physique générale, Champs et Ondes, InterEdition, Paris, 1977
 - Pierre CHEVALIER, Interaction du rayonnement avec la matière, technique de l'ingénieur
 - D. Barchiesi . D. Barchiesi. Ondes et matière : Physique de la matière, électromagnétisme, interactions rayonnement-matière. Ellipses (2007)
 - G.Taieb, R.Vetter. La lumière à ma portée. Cépaduès (2007)
 - <https://www-fourier.ujf-grenoble.fr/~faure/.../matiere-rayon/cours.pd>
- Notes de Cours sur les. Interactions entre les rayonnements et la matière (2002)

Intitulé du Master : Énergie solaire

Intitulé de la matière : Gisement solaire

Semestre : 2

Objectifs de l'enseignement : Il s'agit de familiariser les étudiants avec les données de la durée d'ensoleillement et de l'irradiation solaire et ses diverses composantes, ainsi que les différents paramètres climatiques, température, humidité relative, ...).

Mesure et calcul de l'irradiation solaire incidente sur une surface horizontale et d'orientation quelconque, hors atmosphère et au sol.

Connaissances préalables recommandées : Connaissances de base de géographie.

Contenu de la matière :

I. Rayonnement solaire hors atmosphère

1. Le soleil
2. Mouvement de la terre autour du soleil
3. Rotation de la terre autour de l'axe polaire
4. Angle horaire, temps solaire, temps légal
5. Flux et de l'irradiation solaire sur une surface horizontale
6. Flux et de l'irradiation solaire sur une surface d'orientation quelconque

II. Effets de l'atmosphère sur le rayonnement solaire

1. Coefficients d'extinction
2. Nombre de masse atmosphérique
3. La diffusion moléculaire
4. L'absorption moléculaire
5. Effets des aérosols

III. Calcul du rayonnement solaire au sol

1. Flux direct reçu sur surface horizontale
2. Flux diffusé reçu sur surface horizontale
3. Modèles simplifiés pour l'atmosphère (modèle de Cole, Barbaro et al, ...)
4. Modèles statistiques (moyennes mensuelles, journalières, horaires).
5. Effets des nuages
6. Irradiation solaire par ciel variable

IV. Mesures du rayonnement solaire

1. Mesure de la durée d'ensoleillement; héliographes
2. Mesures du rayonnement direct; pyréliomètres
3. Mesure du rayonnement global; pyranomètres

Mode d'évaluation :
$$\frac{(\text{Interrogation écrite} + \text{travail personnel})/2 + \text{examen écrit} \times 2}{3}$$

Références :

- P. H. Communay, Héliothermique Le gisement solaire Méthodes et calculs. Groupe de Recherche et d'Édition France (2002).
- A. Sfeir, G. Guarracino, Ingénierie des Systèmes Solaire, application à l'habitat. Technique et Documentation, Paris (1981).
- C. Delorme, Système énergétique solaire:Le gisement solaire, *Université d'Avignon et des Pays du vaucluse*, France (1987).
- M. Iqbal, An Introduction to Solar Radiation. Academic Press, Canada (1983).
- V. Etienne, Physique de l'atmosphère; Phénomènes d'absorption et de diffusion dans l'atmosphère. *Gautier Villard, Tome 3*, Paris (1966).
- P.D.Brichambaut. C., Cvaugé .Le gisement solaire : évaluation de la ressource énergétique. TEC DOC (1982).

Intitulé du Master : Énergie solaire

Intitulé de la matière : Thermodynamique Approfondie

Semestre : 2

Objectifs de l'enseignement : Cette matière précise les principes de la thermodynamique, les différentes transformations et diagrammes thermodynamiques. Différentes machines thermiques (turbine à gaz et vapeur, ...) sont étudiées. Une présentation générale d'une centrale énergétique est faite.

Connaissances préalables recommandées : Connaissances de base sur la thermodynamique niveau de licence.

Contenu de la matière :

I. Principes fondamentaux.

1. Etat thermodynamique d'un système.
2. Le principe zéro de la thermodynamique.
3. Le premier principe de la thermodynamique : l'énergie.
4. Le second principe : l'entropie.
5. Le troisième principe de la thermodynamique

II. Thermodynamique des systèmes ouverts.

1. Expression du premier principe pour les systèmes ouverts.
2. Expression du second principe pour les systèmes ouverts.
3. L'énergie interne

III. Les fonctions thermodynamiques.

1. Variables énergétiques conjuguées aux variables extensives.
2. Les fonctions thermodynamiques.
3. Les coefficients calorimétriques.

Mode d'évaluation :
$$\frac{(\text{Interrogation écrite} + \text{travail personnel})/2 + \text{examen écrit} \times 2}{3}$$

Référence:

- Aide-mémoire de thermodynamique de l'ingénieur, F. Meunier, Dunod, 2005.
- Thermodynamique appliquée, Richard E. Sonntag, Gordon J. Van Wylen, Pierre Desrochers, ERPI, 2004
- B. Diu, C. Guthmann, Danielle Lederer. Thermodynamique. Kindle (2007)
- D. Calecki, B. Diu, C. Guthmann. Exercices et problèmes de thermodynamique. (2010)
- J. Martin, P. Wauters. Éléments de thermodynamique technique. Presses universitaires de Louvain (2014)
- Martinet. Thermocinétique approfondie. Éditions TEC ET DOC -LAVOISIER (1990)

Intitulé du Master : Énergie solaire

Intitulé de la matière : Initiation à la recherche et Outils de calcul Scientifique

Semestre : 2

Objectifs de l'enseignement : Dans cette matière est abordée quelques outils de calculs scientifiques tels que Matlab et fluent. Aussi l'apprentissage d'une méthodologie pour la recherche bibliographique et surtout la synthèse bibliographique. Comment et dans quel but choisir une problématique.

Connaissances préalables recommandées : Connaissances générales de la programmation et le calcul de niveau licence.

Contenu de la matière :

I- FORTRAN:

1. Introduction
2. Programmation
- d. Exercices sur la syntaxe de base et les tableaux

II- Fonctions ou macros (fonction)

1. Les Fichiers
2. Les fonctions
3. Fonctions outils
4. Exercices sur les fonctions
5. Exemple de représentation graphique en dimension deux
6. Autres types de représentation
7. Applications.

III- Introduction à fluent

1. Définition et manipulation des objets
2. Programmation de base
3. Fonctions d'entrée-sortie
4. Graphiques
5. Exemples d'applications

Mode d'évaluation : $\frac{(\text{Interrogation écrite} + \text{travail personnel})/2 + \text{examen écrit} \times 2}{3}$

Référence :

-Lignelet, Manuel Complet Du Langage Fortran 90 Et Fortran 95 Calcul Intensif Et Génie Logi. Edition Masson (1997)

- J. Koko. Calcul scientifique avec MATLAB : Outils MATLAB spécifiques, équations aux dérivées partielles. Ellipses (2009)

-A. Quarteroni. Calcul Scientifique: Cours, exercices corrigés et illustrations en Matlab et Octave . Springe (2011)

-Sainsaulieu. Calcul scientifique : cours et exercices corrigés, 2e édition. Dunod (1999)

Intitulé du Master : Énergie solaire
Intitulé de la matière : Anglais scientifique

Semestre : 2

Objectifs de l'enseignement : Amélioration des connaissances en anglais et acquisition des outils nécessaires pour comprendre un article scientifique dans cette langue.

Connaissances préalables recommandées : Connaissances de base en anglais (grammaire, vocabulaire).

Contenu de la matière :

- Série de rappels et d'explications des principales règles grammaticales de la langue anglaise.
- Exploitation linguistique d'une série de textes.
- Synthèse de certains articles.
- Présentation orale de travaux scientifiques
- Lire des articles scientifiques

Mode d'évaluation : $\frac{(\text{Interrogation écrite} + \text{travail personnel})/2 + \text{examen écrit} \times 2}{3}$

Référence :

- Joseph Eisenstadt. Technical English for Mechanical Engineering Students, 1994.
- Vocabulaire anglais courant, Jean-Bernard Piat, 2004.
- Starting Up (coffret 4 cassettes), BTS : Anglais, 2004.
- Communiquer par oral et en langue anglaise : BTS (cassette audio), Zilli, 2002.

Intitulé du Master : Énergie solaire

Intitulé de la matière : Conversion photovoltaïque

Semestre : 3

Objectifs de l'enseignement : Dans cette matière est abordée les principes de fonctionnements d'une cellule solaire, ses caractéristiques, l'effet de la température et de l'illumination sur ses caractéristiques, les différents facteurs limitant son rendement et Les différents groupements seront étudiés. Les différentes technologies des cellules solaires seront exposées.

Connaissances préalables recommandées : Connaissances de base de la physique des semi conducteurs.

Contenu de la matière :

- Rappel sur le rayonnement solaire
- Le silicium
- Effet photovoltaïque
- Les cellules solaires
- Les différents types de cellules solaires
- Structure de la cellule photovoltaïque
- Fonctionnement d'une cellule solaire
- Caractéristiques électriques d'une cellule solaire
- Le rendement énergétique
- Modules photovoltaïques

Mode d'évaluation :
$$\frac{(\text{Interrogation écrite} + \text{travail personnel})/2 + \text{examen écrit} \times 2}{3}$$

Références :

- A. Ricaud, Photopiles solaires; De la physique de la conversion photovoltaïque aux filières,
- A. Labouret, M. Viloz, Energie solaire photovoltaïque. Dunod, 2e édition, Paris (2005).
- A. LUQUE, S. HEGEDUS, Handbook of Photovoltaic Science and Engineering, Ed. J. Wiley.
- S. M. SZE, Semiconductor devices: Physics and technology, Ed. J. Wiley.
- H. MATHIEU, Physique des semi-conducteurs et des composants électroniques, Ed. Dunod.
- A.Labouret. M. Viloz. Energie solaire photovoltaïque. , 2e édition. Dunod (2005)
- B.Equer, Energie solaire photovoltaïque. - Tome 1, Physique et technologie de la conversion photovoltaïque. Ellipses (1993)
- P. Gallet .Physique des convertisseurs héliothermiques .EDISUD 1980

Intitulé du Master : Énergie solaire

Intitulé de la matière : Conversion photothermique

Semestre : 3

Objectifs de l'enseignement : L'objectif est abordée les problèmes généraux posés par la conversion thermique de l'énergie solaire. Des applications à basse température (sans concentration) à moyenne et haute température sont étudiées. Les principaux matériaux utilisés en thermique solaires sont étudiés

Connaissances préalables recommandées : Connaissances de base de la thermodynamique Approfondie et transferts thermiques
Diélectrique, électromagnétisme, physique de solide

Contenu de la matière :

- Effet de serre et surfaces sélectives.
- Fluides caloporteurs et échangeurs.
- Capteurs photo thermiques.
- Convertisseurs basse température
- Convertisseurs moyenne température
- Convertisseur haute température
- Applications : chauffage, froid, distillation, moteurs, pompage, industrie.

Mode d'évaluation :
$$\frac{(\text{Interrogation écrite} + \text{travail personnel})/2 + \text{examen écrit} \times 2}{3}$$

Références :

- R. Bernard, G. Menguy, M. Schwartz, Le rayonnement solaire conversion thermique et applications. Technique & documentation, 2eédition, Paris (1980).
- A. Mouchot, La chaleur solaire et ses applications industrielles, Gauthier et Villars (1869).
- J. A. Duffie, W. A. Beckman. Solar engineering of thermal processes. New York:Wiley (1991).
- http://www.lamap.fr/bdd_image/380_dossier_energie_solaire.pdf (consulté mois du Mars 2010).
- R. Bernard, G. Menguy, M. Schwartz, Le rayonnement solaire conversion thermique et applications. Technique & documentation, 2eédition, Paris (1980).
- A. A. Sfeir, G. Guarracino, Ingénierie des Systèmes Solaire, application à l'habitat. Technique et Documentation, Paris (1981).
- A. Mouchot, La chaleur solaire et ses applications industrielles, Gauthier et Villars (1869).
- J. A. Duffie, W. A. Beckman. Solar engineering of thermal processes. New York:Wiley (1991).
- Production d'eau chaude solaire, Dimensionnement, montage, mise en service, entretien, PACER 724.213 f, Office fédéral des questions conjoncturelles, Berne(1993)
- Les installations solaires thermiques», PACER 724.214 f, Office fédéral des questions conjoncturelles, Berne(1993).

Intitulé du Master : Énergie solaire

Intitulé de la matière : Méthode de fabrication et de caractérisation des cellules solaires

Semestre : 3

Objectifs de l'enseignement : l'objectif de cette matière est d'acquérir les connaissances relatives à la préparation des couches minces qui sont utilisées dans la fabrication des cellules solaires.

Connaissances préalables recommandées : Connaissances de base sur les méthodes de préparation des échantillons et les méthodes de caractérisation.

Contenu de la matière :

I- Technique de dépôt des couches mince

- Evaporation
- Pulvérisation cathodique
- Caractéristiques de photodiodes
- l'épitaxie

II-Méthodes de caractérisations des couches minces

a-Caractérisation structurale et morphologique

- Diffraction de rayons X (DRX)
- Microscopie électronique à balayage (MEB)

b- Caractérisation optiques

- Ellipsométrie

c-Caractérisation électriques

- Méthode de l'effet Hall
- Mesure de la caractéristique I-V
- Mesure de la caractéristique capacité –tension C-V

Mode d'évaluation : $\frac{(\text{Interrogation écrite} + \text{travail personnel})/2 + \text{examen écrit} \times 2}{3}$

Références : (*Livres et photocopiés, sites internet, etc*)

-
- P.Baranski, V.Klotchkov.I.Potykevitch, « Electronique de semi-conducteurs ». 2^{ème} partie, Edition de Moscou (1978).
- Introduction aux couche mince et réseaux (Stéphane Andrieu).Ecole Franco-Roumaine : Magnétisme des systèmes nanoscopiques et structures hybrides – Brasov (2003).
- Jurgen R. Meyer-Arendt, 'Introduction to classical and Modern optics', Fourth Edition, published by Prentice-Hall, Inc (1995).
- Charles S.Williams and Orvillea. Becklund 'A short course for Engineers and Scientists', John Wiley et sons (1972).
- C.Kittel, « physique de l'état solide », 5^{ème} édition, Dunod université (1983).
- A S .Povarenikh, « Crystal chemical classification of materials » Ed NewYork-londo (1972).

Intitulé du Master : Énergie solaire

Intitulé de la matière : Stockage de l'énergie solaire

Semestre : 3

Objectifs de l'enseignement : Les procédés solaires sont tous soumis aux intermittences de la source, l'objectif de ce module est d'acquérir les connaissances relatives aux matériaux et procédés de stockage permettant de gérer au mieux ces limitations.

Connaissances préalables recommandées : Connaissances de base sur les batteries électrochimiques et accumulateurs thermiques.

Contenu de la matière :

I- Stockage électrique :

1. Accumulateurs,
3. Supercondensateur

II-Stockage thermique :

1. Chaleur sensible (liquide, solide, vapeur),
2. Chaleur latente (gaz/liquide, liquide/solide),
3. Matériaux composites à propriétés de transfert intensifiées.

III-Stockage thermo-chimique :

1. Systèmes réactifs,
2. Revalorisation énergétique,
3. Stockage de production.

Mode d'évaluation : $\frac{(\text{Interrogation écrite} + \text{travail personnel})/2 + \text{examen écrit} \times 2}{3}$

Références :

- P. Odru. Le stockage de l'énergie - 2e édition. Dunod (2013)
- P. Mayé. Générateurs électrochimiques - Piles, accumulateurs et piles à combustible. Dunod (2012)
- J.F. Fauvarque. B. Blunier .Piles à combustible Genie énergétique : Principes, modélisation, applications avec exercices et problèmes corrigés. Ellipses (2007)
- M. BOUSSUGE Caractérisation expérimentale des matériaux. Presses Polytechniques et universitaires Romandes.
- A. Labouret. M. Viloz .Installations photovoltaïques - 5e éd. - Conception et dimensionnement d'installations raccordées au: Conception et dimensionnement d'installations raccordées au réseau. Dunod (2012)
- G. Guihéneuf. Photovoltaïque - Alimentation électrique autonome de sites isolés : réalisez vous-même l'électrification d'un abri de jardin, d'un garage ou d'un mobile home (2011)
- M. Boudellal . La pile à combustible. - L'hydrogène et ses applications. Dunod (2012)

Intitulé du Master : Énergie solaire

Intitulé de la matière : Estimation de rendement d'un système photovoltaïque par le Logiciel RETScreen

Semestre : 3

Objectifs de l'enseignement : L'objectif de cette matière est d'évaluer un système photovoltaïque tel que la puissance électrique et le coût.

Connaissances préalables recommandées : Connaissances générales de la programmation et les méthodes d'estimation.

Contenu de la matière :

I- Description de Logiciel RETScreen :

II- Données des produits

III- Modèle énergétique

1. Données mensuelles
2. Température moyenne mensuelle
3. Rayonnement solaire moyen mensuel
4. Rendement global du système PV

Mode d'évaluation : $\frac{(\text{Interrogation écrite} + \text{travail personnel})/2 + \text{examen écrit} \times 2}{3}$

Référence :

- G. J. Leng, U. T. Ziegler, N. Meoche, D. S. Parakh, F. Sheriff, K. Bourque, J. Poirier, T. Anderson, A. Richard. Logiciel RETScreen, *Ministre de Ressources naturelles* Canada (2006).

Intitulé du Master : Énergie solaire

Intitulé de la matière : Socio-économie d'un Projet

Semestre : 3

Objectifs de l'enseignement : Cette Unité d'Enseignement a pour objectif de permettre à l'étudiant d'acquérir une culture pluridisciplinaire nécessaire à une communication efficace entre chercheurs, industriels et financiers.

Connaissances préalables recommandées : Connaissances générales sur la gestion des entreprises.

Contenu de la matière :

- la prise en compte des contraintes technico-économiques et réglementaires liées aux énergies renouvelables.

- le management d'entreprise ou d'un projet spécifique, incluant en particulier les problèmes de financement et de valorisation.

Mode d'évaluation :
$$\frac{(\text{Interrogation écrite} + \text{travail personnel})/2 + \text{examen écrit} \times 2}{3}$$

Référence :

Jacques Attali, Pour une économie positive. Edition Fayard 2013.