INTERVENTIONS DE M. SAMSO EN CLASSE DE
TS2 GENIE OPTIQUE option PHOTONIQUE

ANNEE 08/09

dernière mise à jour : 16/04/09
COURS : le lundi de 10h00 à 11h55 en salle B9
Grandes lignes du programme :

Etude des lasers et des faisceaux gaussiens.

Etude des liaisons par fibres optiques.

Interférométrie holographique et speckle.

Début des cours : mardi 11/09/08
TP : le mercredi de 10h à 12h45 en salles B14 et B15

(en alternance avec M. JEHIN)
Début des TP : mercredi 3/09/08
Analyse et mise en œuvre d’un système et projet :
le vendredi de 8h00 à 11h55 en salles B14 et B15
en collaboration avec M. MATTER, M.SIEGRIST et Mme SCHUSTER.

Début des TP : vendredi 05/09/08
COURS – TP Physique – TP d’AMOS

	DATE
	TEXTE

	
	TP Série 1 SAMSO

2

ANALYSE DE FAISCEAUX GAUSSIENS

4

ANAL SPECT. MODES AXIAUX D’UNE DIODE-LASER ET D’UN HE-NE

6

SIMULATION SOUS WINLENS ET REVISIONS

8

TRANSMISSION PAR FIBRE OPTIQUE

10

MESURE D'UNE LONGUEUR D'ONDE AVEC UN RESEAU

	3/9
	TP PHYSIQUE. Présentation des TP (voir liste des TP ci-dessus).

	5/9
	TP d’AMOS : Séance n°1

	8/9
	Début du cours sur les faisceaux gaussiens. Définition et propriétés d’un faisceau gaussien

	12/9
	TP d’AMOS. Séance 2

	15/9
	Exercices sur les faisceaux gaussiens.

	17/9
	TP PHYSIQUE : Série 1 séance 1

	19/9
	TP d’AMOS. Séance 2

	22/9
	Focalisation d’un faisceau gaussien. Expanseur. Exercices d’applications

	26/9
	TP d’AMOS. Séance 3.

	29/9
	Suite et fin des exercices sur la focalisation et l’expansion d’un faisceau gaussien. Exercices

	1/10
	TP PHYSIQUE : Série 1 séance 2

	3/10
	TP d’AMOS. Séance 4.

	6/10
	Exercices sur les faisceaux gaussiens

	10/10
	TP d’AMOS. Séance 5.

	13/10
	DEVOIR N°1.

	15/10
	TP PHYSIQUE : Série 1 séance 3

	17/10
	Présentation individuelle des rapports de stage.

	20/10
	Présentation générale sur les lasers. Généralités sur les lasers. Rôle du milieu actif et nécessité du pompage

	24/10
	Mise en place des projets

	Du 25/10 au 5/11
	VACANCES DE TOUSSAINT

	7/11
	DEVOIR n°1 de TP d’AMOS

	10/11
	Etude du milieu actif. Emission spontanée, in duite ; absorption. Coefficients d’Einstein.

	15/11
	PROJET . Rédaction du cahiers des charges

	17/11
	Exercices sur le milieu actif. Largeur des raies. Début de l’étude de la cavité résonante.

	18/11 au 20/11
	COMMISSIONS DE VALIDATION DES SUJETS D’AMOS ET DES PROJETS

	21/11
	PROJET

	24/11
	Suite de l’étude de la cavité résonante. Etude de la cavité résonante (fin). Exercices.

	28/11
	TP d’AMOS. Séance 9.

	1/12
	Fin de l’étude sur les modes longitudinaux des lasers. Modes temporels d’un laser.

	3/12
	TP PHYSIQUE. Série 1 séance 4

	5/12
	TP d’AMOS. Séance 10.

	8/12
	Lasers pulsés et à blocage de modes. Exercices sur les modes temporels d’un laser ;

	12/12
	TP d’AMOS. Séance 11.

	15/12
	DEVOIR N°2.

	17/12
	TP PHYSIQUE. Série 1 séance 5

	19/12
	PROJET

	Du 20/12 au 4/1/09
	VACANCES DE NOEL du 20 décembre 2008 au 4 janvier 2009

	5/1/09
	Introduction aux fibres optiques. Ouverture numérique d’une fibre à saut d’indice

	9/1/09
	PROJET

	12/1
	Propagation dans les fibres à gradient d’indice. Dispersion modale

	
	TP PHYSIQUE. Présentation de la seconde série

12

DIFFRACTION DE FRAUNHOFER - EXPERIENCE D'ABBE

14

ETUDE D'UN MONOCHROMATEUR

16

REFLECTOMETRIE

18

SPECTROMETRIE PAR TRANSFORMATION DE FOURIER

20

RESEAU ETUDE DE LA DISPERSION

	14/1
	TP PHYSIQUE Série 2 séance 1

	16/1
	PROJET

	19/1
	Exercices sur la propagation des rayons dans les fibres

	23/1
	PROJET

	26/1
	Lentilles à gradient d’indice

	28/1
	TP PHYSIQUE. Série 2 séance 2

	30/1
	PREMIERE REVUE CRITIQUE DES PROJETS

	2/2
	PORTES OUVERTES TERMINALES

	6/2
	DEVOIR N°3

	9/2
	Correction du devoir n°3

	10/2
	TP PHYSIQUE. Série 2 séance 3

	13/2
	DEVOIR n°2 de TP d’AMOS

	16/2
	Atténuations dans les fibres optiques. Causes intrinsèques et extrinsèques. Puissances en dBm.

	20/2
	Révisions et corrections de TP d’AMOS

	21/2 au 8/3
	VACANCES D’HIVER du 21 février au 08 mars

	9/3
	Modes de propagation dans les guides d’ondes plans et les fibres. Nombre de modes. Dispersion dans une fibre.

	10/3 au 13/3
	EPREUVES ANTICIPEES DE BTS

	16/3
	Propriétés et régulations des émetteurs. Propriétés des récepteurs.

	18/3
	TP PHYSIQUE. Série 2 séance 4

	20/3
	PROJET

	23/3
	Bilan énergétique d’une liaison à fibres optiques. Correction d’exercices sur les systèmes à fibres optiques.

	27/3
	PROJET

	30/3
	Holographie. Etude du montage. Eclairements et contraste. Cohérence de la source. Interférométrie holographique.

	3/4
	PROJET

	6/4
	Fin du cours d’holographie

	8/4
	TP PHYSIQUE. Série 2 séance 5

	17/4
	DEUXIEME REVUE CRITIQUE DES PROJETS.

	Du 20/4 au 3/5
	VACANCES DE PRINTEMPS du 20 avril au 3 mai

	4/5
	DEVOIR N°4.

	6/5
	Correction des TP de physique

	11/5
	Correction du devoir + révisions

	Du 15/5 au 20/5
	Epreuves écrites du BTS

	A partir du 20/5
	PROJET

	29/5
	Envoi des rapports de projet

	5/6 et 8/6
	TROISIEME REVUE CRITIQUE DES PROJETS.

	16/6 et 17/6
	Présentation projets BTS

