Exemple de progression par thème : Ex 2
l'univers

I- Une première présentation de l’Univers :

Description de l’Univers : l’atome, la Terre, le système solaire, la Galaxie, les autres galaxies, exoplanètes et systèmes planétaires extrasolaires. Présentation et révisions de collège sur les puissances de 10.
Propagation rectiligne de la lumière.

Vitesse de la lumière dans le vide et dans l’air.

L’année de lumière.

II- Les étoiles :

Les spectres d’émission et d’absorption : spectres continus d’origine thermique, spectres de raies.

Raies d’émission ou d’absorption d’un atome ou d’un ion.

Caractérisation d’une radiation par sa longueur d’onde.

Dispersion de la lumière blanche par un prisme.

Réfraction et réflexion totale.
Lois de Descartes.

III- Les éléments chimiques présents dans l’Univers :

Un modèle de l’atome.

Noyau (protons et neutrons), électrons.
Nombre de charges et numéro atomique Z.

Nombre de nucléons A.

Charge électrique élémentaire, charges des constituants de l’atome.
Électroneutralité de l’atome.

Masse des constituants de l’atome ; masse approchée d’un atome et de son noyau.

Dimension : ordre de grandeur du rapport des dimensions respectives de l’atome et de son noyau.

Éléments chimiques.

Isotopes, ions monoatomiques.

Caractérisation de l’élément par son numéro atomique et son symbole.
Répartition des électrons en différentes couches, appelées K, L, M.

Répartition des électrons pour les éléments de numéro atomique compris entre 1 et 18.
Les règles du « duet » et de l’octet.

Application aux ions monoatomiques usuels.

Classification périodique des éléments.

Démarche de Mendeleïev pour établir sa classification.

Critères actuels de la classification : numéro atomique et nombre d'électrons de la couche externe. Familles chimiques.
IV- Le système solaire :

Introduction : parler des satellites et des sondes.

Relativité du mouvement.

Référentiel. Trajectoire.

Actions mécaniques, modélisation par une force.

Effets d’une force sur le mouvement d’un corps : modification de la vitesse, modification de la trajectoire. Rôle de la masse du corps.

Principe d’inertie.

Observation de la Terre et des planètes.

LA SANTÉ
I- Le diagnostic médical :
Signaux périodiques : période, fréquence, tension maximale, tension minimale.
Ondes sonores, ondes électromagnétiques.
Domaines de fréquences. (Révision et approfondissement de la notion de fréquence)
Documents sur différentes courbes d’examens médicaux, échographie, EEG, ECG : la Propagation de la lumière a déjà été faite, faire des révisions sous forme d’activités proposées aux élèves, sur le thème de la santé.

L’atome a déjà été fait, le citer, et proposer des activités : textes sur scanner, TEP, radiothérapie. (Faire réviser la notion d’atome en utilisant les techniques d’examens médicaux).
Espèces chimiques, corps purs et mélanges.

 Formules et modèles moléculaires.

Formules développées et semi-développées.

Isomérie.

Classification périodique des éléments déjà faite, faire des exercices ou activités.
Solution : solvant, soluté, dissolution d’une espèce moléculaire ou ionique. Exemple : analyse de sang.
Analyses médicales ; concentrations massique et molaire d’une espèce en solution non saturée.

La quantité de matière. Son unité : la mole.
Constante d’Avogadro, NA.

Masses molaires atomique et moléculaire : M (g.mol-1).
II- Les médicaments :
Principe actif, excipient, formulation. Voir des exemples sur le site de www.vidal.fr
Espèces chimiques naturelles et synthétiques.

Groupes caractéristiques.
Dilution d’une solution.

Extraction, séparation et identification d’espèces chimiques.

Aspect historique et techniques expérimentales.
Caractéristiques physiques d'une espèce chimique : aspect, température de fusion, température d’ébullition, solubilité, densité, masse volumique.

Chromatographie sur couche mince.
Synthèse d’une espèce chimique : exemple : l’aspirine, ou autre médicament facile et rapide à synthétiser (ex : paracétamol).

Densité, masse volumique.

Système chimique.

Réaction chimique

Écriture symbolique de la réaction chimique : équation de la réaction chimique
lE sport
I- L’étude du mouvement :

(Relativité du mouvement. Référentiel. Trajectoire) : déjà vus dans le thème « univers ». Donner des activités sur le sujet, centrées sur le sport, afin de faire réviser les notions.
Mesure d’une durée ; chronométrage.

Actions mécaniques, modélisation par une force.
(Effets d’une force sur le mouvement d’un corps : modification de la vitesse, modification de la trajectoire, Principe d’inertie, rôle de la masse du corps) : déjà abordé dans le thème univers, faire des activités sur le thème spécifique du sport.
II- Les besoins et les réponses de l’organisme

Solution, concentrations massique et molaire, la mole, dilution d’une solution, etc : déjà fait dans « santé », faire des activités pour s’assurer des acquis.
Système chimique, transformation chimique : combustion.
Modélisation de la transformation par la réaction chimique.

Écriture symbolique de la réaction chimique : équation : faire ici des exemples sur la combustion, en allant un peu plus loin dans la difficulté que dans le thème « santé » (approfondissement de la notion).
III- La pression :

Pression d’un gaz, pression dans un liquide.

Force pressante exercée sur une surface, perpendiculairement à cette surface.

Pression dans un liquide au repos, influence de la profondeur.

Dissolution d’un gaz dans un liquide.

Loi de Boyle-Mariotte, un modèle de comportement de gaz, ses limites.

IV- Matériaux et les molécules dans le sport :

Matériaux naturels et synthétiques.
Molécules simples ou complexes : structures et groupes caractéristiques.

Formules et modèles moléculaires.

Formules développées, isomérie : donner des exemples dans le thème du sport cette fois.

Extraction, séparation et identification d’espèces chimiques. Aspect historique et techniques expérimentales. Caractéristiques physiques d'une espèce chimique : aspect, température de fusion, température d’ébullition, solubilité, densité, masse volumique.
Chromatographie sur couche mince : déjà fait. Faire des activités pour finir.
