

LES OUVERTURES

DE L'UNIVERSITÉ TOULOUSE III - PAUL SABATIER

l'écosystème tout entier, nécessitant l'approche par les outils de l'écologie expérimentale.

Au sein du laboratoire ECOLAB, Laury Gauthier a dirigé l'équipe Ecotoxicologie & Santé des écosystèmes et s'est intéressé très tôt, avec ses collègues toulousains du CIRIMAT (E. Flahaut) et du CEMES, aux effets des contaminations de l'environnement par ces nouveaux contaminants que sont les nanoparticules. Ensemble, ils ont été à l'origine de la création d'un laboratoire commun de Recherche (CNRS-UPS-INPT-ARKEMA France), intitulé NAUTILE, dédié à l'étude des effets écotoxicologiques de nanoparticules carbonées industrielles.

■ **Avatar**, de James Cameron (2009)

Séance cinéma le mercredi 9 mars à 20h30

Salle Le CAP - Université Toulouse III - Paul Sabatier

Entrée libre [dans la limite des places disponibles]

● **Jeudi 7 avril 2016**

Des éco-matériaux pour les constructions de demain

Par **Jean-Emmanuel Aubert**, maître de Conférences à l'université Toulouse III - Paul Sabatier, Laboratoire Matériaux et Durabilité des Constructions (LMDC)

Dans le contexte du développement durable, la réduction des impacts environnementaux est devenue une priorité dans de nombreux secteurs dont celui du bâtiment qui est responsable de 43% des consommations d'énergie et 25% des émissions de gaz à effet de serre. Il est également responsable d'une utilisation importante de matières premières non renouvelables et il produit de grandes quantités de déchets.

Il est dès lors essentiel de développer des matériaux de constructions innovants à faible impact environnemental utilisés pour des constructions économiques, saines et durables. Ces éco-matériaux peuvent être :

- des matériaux naturels utilisés depuis toujours par l'homme pour son habitat : pierre, terre crue, pouzzolane naturelle,
- des sous-produits industriels : granulats de caoutchouc, laitiers de hauts fourneaux, verres recyclés, résidus d'incinération...
- des agromatériaux : adjuvants pour béton issus de l'agro-industrie, fibres et granulats végétaux (chanvre, paille, lin, balles de riz...)
- des liants alternatifs : liants béliques, liants de verre, géopolymères, pouzzolanes artificielles (métakaolin)...

A travers de nombreux exemples, je vous montrerai comment le développement de ces éco-matériaux innovants permettra d'améliorer l'efficacité énergétique et la qualité environnementale et sanitaire des habitations tout en leur assurant une durabilité satisfaisant.

■ **Brazil**, de Terry Gilliam (1985)

Séance cinéma le mercredi 6 mars à 20h30

Salle Le CAP - Université Toulouse III - Paul Sabatier

Entrée libre [dans la limite des places disponibles]

● **Jeudi 19 mai 2016**

Solvants respectueux et catalyse, une démarche durable

Par **Frédéric Guillen**, professeur à l'université Toulouse III - Paul Sabatier, Laboratoire de Synthèse et Physico-Chimie de Molécules d'Intérêt Biologique (SPCMIB), UMR 5068 UPS/CNRS et **Montserrat Gomez**, professeur à l'université Toulouse III - Paul Sabatier, Laboratoire Hétérochimie Fondamentale et Appliquée (LHFA), UMR 5069 UPS/CNRS

Les composés organiques volatils (COV), source majeure de pollution, sont émis dans l'atmosphère par combustion et par évaporation lors de la fabrication, du stockage ou de l'utilisation de produits qui en contiennent : c'est le cas en particulier pour les solvants.

S'il est difficilement possible de supprimer totalement l'usage de solvants en synthèse, différentes pistes peuvent être envisagées pour réduire leur impact sur l'environnement. Parmi celles-ci, l'utilisation de solvants non volatils permettant également de réduire certains risques industriels.

Les liquides ioniques, ou sels fondus à très basse température, répondent à ce cahier des charges, étant capables de dissoudre un grand nombre de substances organiques ou inorganiques. Mieux encore, il est possible de concevoir des liquides ioniques à façon, disposant de propriétés particulières pour des applications spécifiques. Des composés provenant de la biomasse peuvent également jouer le rôle de solvants, c'est le cas du glycérol. Peu toxique et pas cher, il devient aussi intéressant comme solvant alternatif aux COV.

Industriellement, les processus catalytiques représentent une démarche prioritaire due principalement à l'économie d'énergie et à la haute sélectivité par rapport aux processus stœchiométriques. L'utilisation de solvants respectueux couplés à la catalyse est une de cibles actuelles pour le design de procédés durables.

■ **Mad Max**, de George Miller (1979)

Séance cinéma le mercredi 18 mai à 20h30

Salle Le CAP - Université Toulouse III - Paul Sabatier

Entrée libre [dans la limite des places disponibles]

Ce programme a été élaboré par le Pôle Culture de la Direction de la communication et de la culture, en collaboration avec les membres de groupe de travail sur les Ouvertures et Katia Fajerwerg, maître de conférences à l'université Toulouse III - Paul Sabatier.

www.univ-tlse3.fr

Pôle Culture

Direction de la communication et de la culture
Université Toulouse III - Paul Sabatier

Tél. : 05 61 55 62 63

Mail : culture@adm.ups-tlse.fr

LES OUVERTURES

DE L'UNIVERSITÉ TOULOUSE III - PAUL SABATIER

CONFÉRENCES SCIENTIFIQUES
GRAND PUBLIC

CONSTRUIRE LE DÉVELOPPEMENT DURABLE

CYCLE 2015 | 2016

LE JEUDI À 12H30 | ENTRÉE LIBRE

Amphi Concorde - Bâtiment U4
Université Toulouse III - Paul Sabatier
118 route de Narbonne - Toulouse

● Jeudi 12 novembre 2015

L'océan, le climat et l'homme

Par **Catherine Jeandel**, directrice de recherches CNRS au LEGOS, Laboratoire d'Etudes en Géophysique et Océanographie Spatiales (Observatoire Midi-Pyrénées)

L'océan, qui donne à notre planète sa couleur bleue lorsqu'on la regarde depuis l'espace, subit de plein fouet l'impact de l'homme.

L'augmentation du gaz carbonique (CO₂) dans l'atmosphère perturbe le fonctionnement du couple "océan/atmosphère" qui s'était stabilisé depuis 8000 ans environ, et avec lui la circulation océanique. Le déséquilibre s'exprime de façon différente selon les régions du monde: évaporations plus importantes en Méditerranée, désalinisation des eaux aux hautes latitudes par la fonte des glaces ou dans le Pacifique Ouest par intensification des pluies. De même, la montée progressive du niveau de la mer, mesurée très précisément, est très contrastée d'un bout à l'autre du globe.

Cette augmentation de CO₂ atmosphérique a une autre conséquence, tout aussi inquiétante : l'acidification des eaux de surface avec des effets potentiellement dramatiques sur les algues et animaux à coquille calcaire (comme les huîtres par exemple), car le calcaire se dissout en milieu acide. Ces organismes sont à la base de notre alimentation...il est urgent d'agir.

L'exposé fera le point sur l'état des connaissances sur ces questions relatives au changement climatique et à la pression de l'homme...

■ **Soleil vert**, de Richard Fleischer (1973)
Séance cinéma le mardi 10 novembre à 20h30
Salle Le CAP - Université Toulouse III - Paul Sabatier
Entrée libre [dans la limite des places disponibles]

● Jeudi 10 décembre 2015

Faut-il avoir peur du changement climatique ?

Par **Frank Roux**, professeur à l'université Toulouse III - Paul Sabatier, Laboratoire d'Aérodynamique (Observatoire Midi-Pyrénées)

Dans sa version la plus simple, le climat peut être défini comme l'état d'équilibre thermodynamique entre l'apport d'énergie venant du Soleil et le rayonnement émis par la Terre. Mais la complexité de notre planète, avec ses caractéristiques orbitales, son atmosphère, ses océans, ses surfaces continentales, ses banquises et calottes glaciaires, sans oublier la vie sous toutes ses formes, rendent plus délicate l'appréhension des multiples facteurs conditionnant le climat à l'échelle locale.

La répartition climatique actuelle, qui se traduit par des cycles spécifiques de la température et des précipitations, conditionne l'environnement dans lequel nous vivons depuis quelques milliers

d'années et les ressources naturelles (eau, agriculture, élevage...) que nous en tirons. Mais cette apparente stabilité est illusoire et, au cours des 4.5 milliards d'années de son existence, la Terre a connu des périodes beaucoup plus chaudes et des épisodes bien plus froids.

Depuis environ deux siècles, les activités humaines, par l'industrialisation, l'exploitation des combustibles fossiles, la mise en culture des terres, la croissance démographique et économique, ont pris une envergure telle qu'il est désormais impossible de les ignorer dans le bilan climatique de la planète. La Terre se réchauffe en raison essentiellement de l'accumulation dans l'atmosphère de gaz comme le dioxyde de carbone qui absorbe une part du rayonnement thermique qu'elle émet.

Pour lutter contre cette tendance qui risque de mettre à mal les équilibres naturels et socio-économiques actuels, des mesures drastiques sont envisagées forçant en quelques décennies le passage à un "monde dé-carboné".

D'autres responsables proposent d'agir sur les conséquences plutôt que sur les causes en générant des perturbations climatiques de sens opposé : c'est la "géo-ingénierie" dont les conséquences indirectes sont encore mal connues et suscitent quelques inquiétudes.

■ **Le jour d'après**, de Roland Emmerich (2004)
Séance cinéma le mercredi 2 décembre à 20h30
Salle Le CAP - Université Toulouse III - Paul Sabatier
Entrée libre [dans la limite des places disponibles]

● Jeudi 21 janvier 2016

L'enseignement du changement climatique en France

Par **Valérie Le Dantec**, maître de conférences à l'université Toulouse III - Paul Sabatier, Centre d'Etudes Spatiales de la Biosphère (CESBIO) UMR 5126 UPS/CNRS/CNES/IRD

La compréhension des changements climatiques, l'atténuation de ce phénomène et la vulnérabilité et l'adaptation à ses effets sont des enjeux sociétaux forts.

Ces problématiques nécessitent une transmission du savoir vers des acteurs multiples. L'éducation y joue donc un rôle central et a pour objectif de former des experts pour la recherche scientifique, des utilisateurs à l'interface entre la communauté scientifique et les citoyens et de sensibiliser un large public sur les causes et les conséquences des changements climatiques et sur leur rôle d'acteurs dans l'atténuation par leurs gestes quotidiens. Cet enseignement doit donc se faire à plusieurs niveaux : l'école primaire, le secondaire, l'enseignement supérieur, la formation continue et la diffusion à destination du grand public.

■ **La planète des singes**, de Franklin Schaffner (1968)
Séance cinéma le mercredi 20 janvier à 20h30
Salle Le CAP - Université Toulouse III - Paul Sabatier
Entrée libre [dans la limite des places disponibles]

● Jeudi 11 février 2016

La seule énergie qui ne pollue pas est celle qu'on ne consomme pas

Par **Françoise Thellier**, professeur à l'université Toulouse III - Paul Sabatier, laboratoire PHASE, **Christian Couturier**, président de SOLAGRO et **Paul Néau**, fondateur du bureau d'études Abies

L'énergie nous est indispensable, mais elle est à l'origine d'une grande part de la pollution, consommer moins d'énergie à qualité de service égal est un enjeu majeur mais il faut aussi utiliser la "bonne énergie" pour chacun de nos besoins. Après une présentation rapide des différences entre énergie primaire et énergie finale. La présentation de la démarche NegaWatt couplé au scénario Afterres2050 permet d'envisager une gestion durable et équitable de l'énergie dans tous les domaines.

Démarche NegaWatt : transition énergétique reposant sur trois piliers : sobriété énergétique, efficacité énergétique et énergies renouvelables.

Scénario Afterres2050 : utilisation des terres agricoles et forestières pour satisfaire les besoins alimentaires, énergétiques, en matériaux, et réduire les gaz à effet de serre.

■ **Peut-être**, de Cédric Klapisch (1999)
Séance cinéma le mercredi 10 février à 20h30
Salle Le CAP - Université Toulouse III - Paul Sabatier
Entrée libre [dans la limite des places disponibles]

● Jeudi 10 mars 2016

Nano-écotoxicologie : discipline en devenir pour contaminants émergents

Par **Laury Gauthier**, maître de conférences à l'université Toulouse III - Paul Sabatier, Laboratoire ECOLAB, UMR 5245 CNRS-UPS-INPT

Aujourd'hui, qui n'a pas entendu parler de nanotechnologies, de nanoparticules ou de nanomatériaux ?

Les dernières décennies ont vu se développer des champs scientifiques nouveaux dans les domaines de la physique et de la chimie des matériaux avec de réels succès technologiques depuis l'avènement de "l'ère nano". Plus récemment, avec la possibilité d'utilisation de nanoparticules en santé humaine et à l'interface de la biologie, s'est posée la question du risque acceptable de l'utilisation de ces nanomatériaux pour l'homme (toxicologie humaine) puis pour l'ensemble de la biosphère et pour l'environnement (écotoxicologie).

La nano-écotoxicologie, discipline émergente aux confins de la toxicologie environnementale, de l'écologie et des nanotechnologies se trouve confrontée à de nombreux défis comme le grand-écart conceptuel lié à la dimension de l'objet d'étude (nanométrique) et la nécessité de la compréhension des phénomènes à l'échelle de la cellule, de l'individu mais aussi de