Légende :

Traité en Bac Pro Pas traité en Bac Pro Peut être traité en module complémentaire
Classe de première

	Thèmes
	1ière STI2D (BO spécial N°3 du 17 mars 2011)
	1ière professionnelle (BO spécial n°2 du 19 février 2009)

	Second degré
	Equation

Signe du trinôme

(représentations graphiques réalisées en seconde)
	Représentation graphique

Equation

Signe du trinôme

	Fonctions circulaires
	Cercle trigo, radian, mesure d’un angle orienté

Représentation des fonctions
[image: image1.wmf]

x

a

cos

x

 et
[image: image2.wmf]

x

a

sin

x

	Cercle trigo

Passer de radian en degré et inversement

Construction de la représentation graphique de
[image: image3.wmf]

x

a

sin

x

 à partir du cercle trigo

	Etude de fonctions
	
[image: image4.wmf]

x

a

x

représentation de u + k,
[image: image5.wmf]

x

a

u

(

t

+

l

)

 et
[image: image6.wmf]

u

u une fonction connue, k une fonction constante et
[image: image7.wmf]

l

 un réel
	Fonctions de références

k.f et f +g
résolution graphique de f(x)>0 et f(x)
[image: image8.wmf]

³

 g(x)

	Dérivation
	Nombre dérivé défini comme limite du taux d’accroissement
[image: image9.wmf]

f

(

a

+

h

)

-

f

(

a

)

h

 quand h tend vers 0
Tangente à une courbe en un point (construction connaissant le nombre dérivé)

Fonction dérivée des fonctions usuelles
[image: image10.wmf]

x

a

1

x

,
[image: image11.wmf]

x

a

x

n

 EMBED Equation.3 [image: image12.wmf]

x

a

cos

x

,
[image: image13.wmf]

x

a

sin

x

Dérivée d’une somme, d’un produit et d’un quotient
Dérivée de
[image: image14.wmf]

x

a

cos(

w

t

+

j

)

,
[image: image15.wmf]

x

a

sin(

w

t

+

j

)

Lien entre signe de la dérivée et sens de variation

Extremum d’une fonction
	Approximation affine de la carré, de la fonction racine, de la fonction inverse au voisinage d’un point.

Nombre dérivé et tangente à une courbe (construction de la tangente à une courbe en un point et équation réduite de cette tangente)

	Suites

	Modes de génération d’une suite numérique

Suites géométriques

Terme général d’une suite définie par son premier terme et sa raison
Approche de la notion de limite d’une suite à partir d’exemples (utilisation d’un tableur et de logiciels de géométrie dynamique et de calcul pour une approche expérimentale de la notion de limite)

	Générer expérimentalement des suites numériques

Reconnaître une suite arithmétique, une suite géométrique (calcul ou tableur)

Reconnaître graphiquement une suite arithmétique

Réaliser une représentation graphique d’une suite arithmétique ou géométrique

	Vecteurs

	
	Reconnaître des vecteurs égaux, des vecteurs opposés

Construire un vecteur à partir de ses caractéristiques

Construire la somme de deux vecteurs

Coordonnées d’un vecteur dans le plan mini d’un repère

(lecture, représentation, calcul des coordonnées vecteur somme, calcul de la norme, construction de
[image: image16.wmf]

l

.

r

u

)

	Produit scalaire

	Projection orthogonale d’un vecteur sur un axe

Définition et propriétés du produit scalaire de deux vecteurs dans le plan
Applications du produit scalaire (calculs des angles et des longueurs)
	

	Nombres complexes
	Forme algébrique : somme, produit, quotient, conjugué

Représentation géométrique

Forme trigonométrique : module et argument. Interprétation géométrique
	

	Statistiques
	Caractéristiques de dispersion : variance, écart type
	Indicateurs de tendance centrale et de dispersion : mode, moyenne, médiane, écart interquartile, étendue, écart type

Interprétation des diagrammes en boîte à moustache

	Probabilités
	Schéma de Bernoulli par un arbre pondéré

Simuler un schéma de Bernoulli

Variable aléatoire associée au nombre de succès dans un schéma de Bernoulli

Loi Binomiale

Espérance, variance et écart type de la loi binomiale
Echantillonnage : utilisation de la loi binomiale pour déterminer un intervalle de fluctuation, à environ 95%, d’une fréquence

Exploiter un tel intervalle pour rejeter ou non une hypothèse sur une proportion
	Distribution d’échantillonnage d’une fréquence

Moyenne de la distribution d’échantillonnage

Intervalle de fluctuation

Classe terminale

	Thèmes
	1ière STI2D (BO spécial N°8 du 13 octobre 2011)
	Terminale professionnelle (BO spécial n°2 du 19 février 2009)

	Suites
	Limite d’une suite définie par son terme général

Notation
[image: image17.wmf]

lim

n

®

+¥

u

n

Suites géométriques :

Somme de termes consécutifs et

[image: image18.wmf]

lim

n

®

+¥

q

n

 pour q positif
	Expression du terme de rang n d’une suite arithmétique et géométrique

	Dérivées et primitives
	Calcul des dérivées des fonctions :

[image: image19.wmf]

x

a

u

n

(

x

)

[image: image20.wmf]

x

a

ln(

u

(

x

))

[image: image21.wmf]

x

a

e

u

(

x

)

Connaître et utiliser des primitives de fonctions de références
Déterminer des primitives de fonctions de la forme
[image: image22.wmf]

u

'

u

n

,
[image: image23.wmf]

u

'

u

,
[image: image24.wmf]

u

'

e

u

	Utiliser les formules et les règles de dérivation pour déterminer la dérivée d’une fonction

Dérivée d’un produit d’une fonction par une constante, de la somme de deux fonctions

Etudier les variations d’une fonction

Déterminer un extremum

	Limite d’une fonction
	Approche numérique et graphique à l’aide d’un logiciel ou d’une calculatrice :

- limite finie d’une fonction à l’infini

- limite infinie d’une fonction en un point

- limite infinie d’une fonction à l’infini

limites et opérations : détermination de la limite d’une fonction simple (fonctions déduites des fonctions de référence par addition, multiplication ou passage à l’inverse) en évitant tout excès de technicité
	

	Fonctions logarithmes
	Fonction logarithme népérien : relation fonctionnelle

Nombre e

Fonction logarithme de base 10 ou base 2
	Fonction logarithme népérien

Nombre e

Propriétés opératoires.

Fonction
[image: image25.wmf]

x

a

log

x

Propriétés opératoires de la fonction logarithme décimal

	Fonctions exponentielles

	Fonction
[image: image26.wmf]

x

a

exp(

x

)

Relation fonctionnelle

Notation ex

Exemples de fonctions exponentielles de base a (
[image: image27.wmf]

x

a

a

x

)et de fonction puissance(
[image: image28.wmf]

x

a

x

a

)

Connaître et utiliser les limites de
[image: image29.wmf]

x

a

e

x

x

n

 et
[image: image30.wmf]

x

a

ln

x

x

n

 en +
[image: image31.wmf]

¥

	Fonction exponentielle
[image: image32.wmf]

x

a

e

x

Propriétés opératoires

Les fonctions
[image: image33.wmf]

x

a

e

x

 (avec q=10 et q=1/2)

	Intégration
	Définition de l’intégrale d’une fonction continue et positive comme aire sous courbe

Notation

Formule

Propriétés : linéarité, positivité, relation de Chasles

Calculs d’aires

Calcul de la valeur moyenne
	

	Equations différentielles
	Résoudre une équation y’+ay=b

Résoudre une équation y’’+w2y=0
	

	Produit scalaire dans le plan
	Formules d’addition et de duplication des sinus et cosinus
	

	Nombre complexe
	Utiliser l’écriture exponentielle pour effectuer des calculs algébriques avec des nombres complexes
	

	Statistiques
	
	Statistiques à deux variables

Nuage de points

Ajustement affine

	Probabilités
	Exemples de lois de densité

Loi uniforme

Espérance et variance d’une variable aléatoire suivant une loi uniforme

Loi exponentielle

Espérance et variance d’une variable aléatoire suivant une loi exponentielle

Loi normale

Approximation d’une loi binomiale par une loi normale

	Passer d’un langage probabiliste au langage courant et réciproquement

Calculer la probabilité d’un événement

Calculer la probabilité de la réunion d’événements incompatibles

	Echantillonnage
	Prise de décision et estimation

Intervalle de fluctuation d’une fréquence

Intervalle de confiance d’une proportion
	

	Géométrie dans l’espace (groupement B)
	
	Section d’un solide

Utiliser définitions, propriétés et théorèmes pour identifier, représenter et étudier des figures planes et solides

Norme d’un vecteur dans l’espace

	Trigo 2 (groupement A)
	
	Vecteurs de Fresnel

Utilisation cercle trigo

Modules complémentaires

	Thèmes
	
	Terminale professionnelle (BO spécial n°2 du 19 février 2009)

	Produit scalaires de deux vecteurs du plan
	
	Définition

Formules sin(a+b) et cos(a+b)

Propriétés

Vecteurs orthogonaux

	Nombres complexes
	
	Représentation graphique d’un nombre complexe

Somme de deux nombres complexe et multiplication d’un nombre complexe par un réel

Forme trigonométrique d’un nombre complexe

	Calcul intégral
	
	Primitive

Primitive d’une somme de fonctions, du produit d’une fonction par un réel

Calcul de l’intégrale + interprétation comme l’aire d’une surface

_1256040780.unknown

_1256043672.unknown

_1256044608.unknown

_1256044974.unknown

_1256045059.unknown

_1256045141.unknown

_1256479384.unknown

_1256479478.unknown

_1256479321.unknown

_1256045099.unknown

_1256045007.unknown

_1256044666.unknown

_1256044860.unknown

_1256044652.unknown

_1256044506.unknown

_1256044533.unknown

_1256044457.unknown

_1256041031.unknown

_1256042279.unknown

_1256043439.unknown

_1256041087.unknown

_1256040972.unknown

_1256040983.unknown

_1256040912.unknown

_1256040284.unknown

_1256040396.unknown

_1256040614.unknown

_1256040329.unknown

_1256040010.unknown

_1256040235.unknown

_1256039984.unknown

