
GÉNIE MÉCANIQUE
BACHELOR

Depuis longtemps, l’être humain crée des
engins permettant de démultiplier sa force et

son habileté, en utilisant les lois physiques ou
en captant l’énergie présente dans la nature.

Du dérailleur d’une bicyclette au turboréacteur
d’un avion, de la ferme éolienne à la prothèse
d’un genou, le domaine du génie mécanique

est infiniment vaste et en perpétuelle
évolution.

Paul Stadler :
« Ce qui est beau

avec la mécanique,
c’est qu’elle ne se

focalise pas sur un seul
sujet, mais qu’il y a une grande

palette de domaines qui s’ouvre
à nous plus tard en fonction des

études. »

Deirdré Lenoir :
« J’ai suivi les différentes

conférences lors des journées
d’information et j’ai finalement choisi
la mécanique, car c’était la filière la plus
générale. »

Le domaine
Le génie mécanique est issu du besoin immémorial des
êtres humains de maîtriser leur milieu, de leur envie de
comprendre comment celui-ci fonctionne et de leur volonté

d’utiliser à leur profit les lois qui
régissent la nature.

Le génie mécanique joue un rôle
essentiel dans tous les domaines aux

enjeux importants, dont on ne citera
que trois exemples :

L’utilisation responsable des
ressources naturelles :

les ingénieures et ingénieurs en
mécanique imaginent et conçoivent

les installations de transformation de
l’énergie solaire, éolienne, thermique

et hydraulique.
Les transports : du vélo à la fusée

en passant par le train, la voiture
et l’avion, voilà bien des domaines

où l’inventivité des ingénieures
et ingénieurs en mécanique a

toujours pu s’exprimer de manière
spectaculaire, tout en recherchant

des réponses optimales par
rapport aux préoccupations

sociétales.
La production de biens :

ces spécialistes de la
mécanique sont un maillon

important dans tous les
processus de fabrication

industriels, contribuant en outre
à les repenser pour obtenir

de meilleurs rendements
et un fonctionnement

plus respectueux de
l’environnement.

La formation
Le Bachelor est un ensemble

coordonné et structuré de cours,
d’exercices, de travaux pratiques

et de projets destiné à fournir
une base solide dans la formation

en ingénierie. Il se décompose en
un cycle propédeutique d’un an,

suivi d’un cycle plus spécifique de
deux ans. L’année propédeutique est

principalement dédiée à l’acquisition
des bases polytechniques, comme

l’analyse ou la physique, et est complétée
par des cours spécifiques à l’ingénierie

et au génie mécanique. Les deuxième et
troisième années de Bachelor complètent

la formation polytechnique. Elles traitent
de manière approfondie toutes les bases

du génie mécanique, de la conception
mécanique à l’automatique, en passant par

la mécanique des solides et des structures, la
mécanique des fluides et la thermodynamique.

Le projet de fin
de Bachelor

Pendant le dernier semestre de
Bachelor, les étudiantes et étudiants

ont l’occasion de travailler en équipe sur une thématique d’ingénierie
ambitieuse dans le cadre du Projet d’ingénierie simultanée.

Ce dernier est subdivisé en sous-projets gérés et encadrés par
de petites équipes. Les étudiantes et étudiants sont alors

confrontés pour la première fois à la réalisation d’un
projet d’ingénierie d’envergure intégrant plusieurs

aspects du génie mécanique. Ce projet leur
permet de finalement mettre en pratique

les compétences acquises durant les
cinq premiers semestres d’études

sur des problèmes concrets et
d’avoir un avant-goût de ce

qui les attend dans la vie
professionnelle.

Six voies pour la suite
Au dernier semestre de Bachelor, les étudiantes et étudiants peuvent choisir leurs
premiers cours à option et ainsi s’orienter vers l’une des filières proposées au Master. Il est
notamment possible d’approfondir ses connaissances en aéro-hydrodynamique (écoulements de
l’air et de l’eau, fluides complexes et interaction fluide-structure), en automatique et mécatronique (disciplines
scientifiques et techniques exploitant la rétroaction pour la conduite des systèmes dynamiques), en conception et
production (méthodes et technologies permettant de passer de l’idée d’un produit à sa production), en énergie (utilisation rationnelle
de l’énergie destinée à une société sobre et efficace), en mécanique des solides et des structures (assemblages de solides déformables
dans le but d’optimiser leurs performances), ou encore en biomécanique (étude de la physiologie sur la base de la mécanique et
application, par exemple pour des implants orthopédiques). L’offre de formation est complétée par des accords de double diplôme,
notamment en ingénierie aérospatiale avec l’ISAE-SUPAERO à Toulouse et en ingénierie automobile avec la TUM à Munich.

Voir la vidéo :

Voir la vidéo :

Perspectives professionnelles
En vertu de la présence quasi-systématique de composants
mécaniques dans les objets de notre quotidien, la formation en
génie mécanique offre des débouchés très variés. En tête des
domaines de prédilection, on trouve ceux de la construction
(automobile, navale, aéronautique ou aérospatiale), de l’industrie
des machines, de la conversion et de la gestion de l’énergie.
Bon nombre de diplômées et diplômés rejoignent le monde de
la grande industrie et sont amenés à se spécialiser soit dans
la conception de nouveaux produits, soit dans leur production,
voire dans le marketing, leur rôle consistant alors à identifier ou
développer des marchés et à conseiller la clientèle. D’autres ont
la possibilité de cumuler l’ensemble de ces rôles, soit en décidant
de rejoindre une entité plus petite, soit en créant une structure
propre, les domaines d’innovation qui ont recours à la mécanique
ne manquant pas. Par ailleurs, la formation en génie mécanique est
universellement reconnue et permet facilement d’envisager une
carrière à l’international.

Faculté des sciences et techniques de l’ingénieur (STI)
Section de génie mécanique
E-mail : 	 sgm@epfl.ch
Téléphone : 	 +41 21 693 29 47
Web : 	 go.epfl.ch/bachelor-genie-mecanique

Bachelor 2e et 3e années

Plan d’études
Bachelor 1re année

Master
(120 crédits ECTS)

10 exemples de cours :	
•	 Commande numérique des systèmes dynamiques
•	 Dynamique des systèmes mécaniques
•	 Heat and mass transfer
•	 Introduction aux turbomachines
•	 Mécanique des fluides compressibles
•	 Mécanique vibratoire
•	 Méthode des éléments finis
•	 Méthodes expérimentales en biomécanique
•	 Procédés de production
•	 Thermodynamics and energetics

Mathématiques
30 %

Physique, 20 %
Information, calcul,

communication, 10 %

Enjeux mondiaux, 3 %

Introdu�ion to �ru�ural
mechanics, 10 %

Con�ru�ion mécanique, 10 %

Sciences et technologies de
l'éle�ricité, 8,5%

Matériaux : de la chimie
aux propriétés, 8,5%

Cours
60 %

Exercices et
pratique, 40 %

Tronc commun, 72 ECTS

Projet et TP, 9 ECTS

Sciences humaines et sociales
8 ECTS

Physique, 6 ECTS

Mathématiques
16 ECTS

Options, 9 ECTS

Cours
60 %

Exercices et
pratique, 40 %

Options, 74 ECTS

Sciences humaines
et sociales, 6 ECTS

Projet de Ma�er
30 ECTS

Projet de seme�re
10 ECTS

©
 0

7.2
0

23
, É

co
le

 p
ol

yt
ec

hn
iq

ue
 fé

dé
ra

le
 d

e
La

us
an

ne
 -

C
on

ce
pt

io
n

et
 ré

al
is

at
io

n 
: m

on
ok

in
i.c

h
av

ec
 d

id
ie

r-
ob

er
so

n.
ch

Te

xt
es

 : E
PF

L
&

 P
-Y

 F
re

i

Plus de 40 cours à option répartis dans les 6 spécialisations
suivantes :
•	 Automatique et systèmes
•	 Biomécanique
•	 Conception et production
•	 Mécanique des fluides
•	 Mécanique des solides et des structures
•	 Sciences thermiques

Le Master comprend un stage obligatoire en industrie.

Mineurs recommandés (30 ECTS) dans le cadre des options :
•	 Énergie	
•	 Ingénierie pour la durabilité
•	 Management de la technologie et entrepreunariat	
•	 Science et ingénierie computationnelles	
•	 Science et génie des matériaux	
•	 Technologies biomédicales	
•	 Technologies spatiales

