	PROGRAMME SCIENCES DE L’INGENIEUR 1ère et Terminale

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	ANALYSER
	A1. Analyser le besoin
	
	TPE
	1
S1a
	1
S1b
	1
S2a
	1
S2b
	1
S3a
	1
S3b
	1
S4a
	1
S4b
	1
S5a
	1
S5b
	1
S6a
	1
S6b
	1
S7a
	1
S7b
	Projet
	T
S1a
	T
S1b
	T
S2a
	T
S2b
	T
S3a
	T
S3b
	T
S4a
	T
S4b
	T
S5a
	T
S5b
	T
S6a
	T
S6b
	T
S7a
	T
S7b

	
	
	Besoin, finalités, contraintes, cahier des charges

		Décrire le besoin

	

C
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
		Présenter la fonction globale

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
		Identifier les contraintes (fonctionnelles, sociétales, environnementales, etc.)

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
		Ordonner les contraintes (critère, niveau, flexibilité)

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
		Analyse fonctionnelle externe
Expression fonctionnelle du besoin

		Présenter à l’aide d’un diagramme des interacteurs une réponse technique à un besoin

	C
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
		Fonctions d’usage, de service, d’estime

		Identifier et caractériser les fonctions de service

	C
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	ANALYSER
	A2. Analyser le système
	
	TPE
	1
S1a
	1
S1b
	1
S2a
	1
S2b
	1
S3a
	1
S3b
	1
S4a
	1
S4b
	1
S5a
	1
S5b
	1
S6a
	1
S6b
	1
S7a
	1
S7b
	Projet
	T
S1a
	T
S1b
	T
S2a
	T
S2b
	T
S3a
	T
S3b
	T
S4a
	T
S4b
	T
S5a
	T
S5b
	T
S6a
	T
S6b
	T
S7a
	T
S7b

	
			Système
Frontière d’étude
Environnement

			Définir le système et sa frontière d’étude

	
C
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
			Analyser l’environnement d’un système, ses contraintes

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Décrire le fonctionnement d’un système
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Identifier des évolutions possibles d’un système
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	

Architectures fonctionnelle et organique d’un système

		Identifier les fonctions techniques

	

C
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
		Déterminer les constituants dédiés aux fonctions d’un système et en justifier le choix

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
		Identifier les niveaux fonctionnels et organiques d’un système

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
		Présenter les architectures fonctionnelle et organique d’un système à l’aide d’un diagramme FAST

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
		Proposer des évolutions sous forme fonctionnelle

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
		Relier le coût d’une solution technique au besoin exprimé

	A
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
		Impact environnemental

		Évaluer l’impact environnemental (matériaux, énergie, nuisances)

	A
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
		Matière d’oeuvre, valeur ajoutée, flux

		Identifier la matière d’oeuvre et la valeur ajoutée

	
C
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
		Représenter les flux (matière, énergie, information) à l’aide d’un actigramme A-0 de la méthode SADT

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
		Chaîne d’information

		Identifier et décrire la chaîne d’information du système

	C
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Chaîne d’énergie

		Identifier et décrire la chaîne d’énergie du système

	
C
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
		Analyser les apports d’énergie, les transferts, le stockage, les pertes énergétiques

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
		Réaliser le bilan énergétique d’un système

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
		Systèmes logiques évènementiels
Langage de description : graphe d’états, logigramme, GRAFCET, algorigramme

	

	Décrire et analyser le comportement d’un système

	

C
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
		Systèmes asservis

		Différencier un système asservi d’un système non asservi

	B
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
		Composants réalisant les fonctions de la chaîne d’énergie

		Identifier les composants réalisant les fonctions Alimenter, Distribuer, Convertir, Transmettre

	C
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
		Justifier la solution choisie

	B
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
		Composants réalisant les fonctions de la chaîne d’information

		Identifier les composants réalisant les fonctions Acquérir, Traiter, Communiquer

	C
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
		Justifier la solution choisie

	B
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
		Réversibilité d’une source, d’un actionneur, d’une chaîne de transmission

		Analyser la réversibilité d’un composant dans une chaîne d’énergie

	B
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
		Système de numération, codage

		Analyser et interpréter une information numérique

	C
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
		Modèle OSI

		Décrire l’organisation des principaux protocoles

	A
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
		Réseaux de communication
Support de communication,
notion de protocole, paramètres de configuration
Notion de trame, liaisons série et parallèle

		Analyser les formats et les flux d’information

	

B

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
		Identifier les architectures fonctionnelle et matérielle

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
		Identifier les supports de communication

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
		Identifier et analyser le message transmis, notion de protocole, paramètres de configuration

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
		Architecture d’un réseau (topologie, mode de communication, type de transmission, méthode d’accès au support, techniques de commutation)

		Identifier les architectures fonctionnelle et matérielle d’un réseau

	B
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Matériaux

		Identifier la famille d’un matériau

	
C
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
		[bookmark: _GoBack]Mettre en relation les propriétés du matériau avec les performances du système

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Comportement du solide déformable

		Analyser les sollicitations dans les composants

	
C
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
		Analyser les déformations des composants

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
		Analyser les contraintes mécaniques dans un composant

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	ANALYSER
	A3. Caractériser des écarts
	
	TPE
	1
S1a
	1
S1b
	1
S2a
	1
S2b
	1
S3a
	1
S3b
	1
S4a
	1
S4b
	1
S5a
	1
S5b
	1
S6a
	1
S6b
	1
S7a
	1
S7b
	Projet
	T
S1a
	T
S1b
	T
S2a
	T
S2b
	T
S3a
	T
S3b
	T
S4a
	T
S4b
	T
S5a
	T
S5b
	T
S6a
	T
S6b
	T
S7a
	T
S7b

	
	

	Analyse des écarts

		Traiter des données de mesures (valeur moyenne, médiane, caractéristique, etc.)

	

C

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
		Identifier des valeurs erronées

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
		Quantifier des écarts entre des valeurs attendues et des valeurs mesurées

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
		Quantifier des écarts entre des valeurs attendues et des valeurs obtenues par simulation

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
		Quantifier des écarts entre des valeurs mesurées et des valeurs obtenues par simulation

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
		Rechercher et proposer des causes aux écarts constatés

	C
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	MODELISER
	B1. Identifier et caractériser les grandeurs agissant sur un système
	
	TPE
	1
S1a
	1
S1b
	1
S2a
	1
S2b
	1
S3a
	1
S3b
	1
S4a
	1
S4b
	1
S5a
	1
S5b
	1
S6a
	1
S6b
	1
S7a
	1
S7b
	Projet
	T
S1a
	T
S1b
	T
S2a
	T
S2b
	T
S3a
	T
S3b
	T
S4a
	T
S4b
	T
S5a
	T
S5b
	T
S6a
	T
S6b
	T
S7a
	T
S7b

	
	
	Frontière de l’étude

		Isoler un système et justifier l’isolement

	
C
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
		Identifier les grandeurs traversant la frontière d’étude

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Caractéristiques des grandeurs physiques (mécaniques, électriques, thermiques, acoustiques, lumineuses, etc.)

		Qualifier les grandeurs d’entrée et de sortie d’un système isolé

	

C

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
		Identifier la nature (grandeur effort, grandeur flux)

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
		Décrire les lois d’évolution des grandeurs

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
		Utiliser les lois et relations entre les grandeurs

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Matériaux

		Identifier les propriétés des matériaux des composants qui influent sur le système

	C
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Énergie et puissances
Notion de pertes

		Associer les grandeurs physiques aux échanges d’énergie et à la transmission de puissance

	
C
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
		Identifier les pertes d’énergie

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
		Flux d’information

		Identifier la nature de l’information et la nature du signal

	C
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Flux de matière

		Qualifier la nature des matières, quantifier les volumes et les masses

	C
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	MODELISER
	B2. Proposer ou justifier un modèle
	
	TPE
	1
S1a
	1
S1b
	1
S2a
	1
S2b
	1
S3a
	1
S3b
	1
S4a
	1
S4b
	1
S5a
	1
S5b
	1
S6a
	1
S6b
	1
S7a
	1
S7b
	Projet
	T
S1a
	T
S1b
	T
S2a
	T
S2b
	T
S3a
	T
S3b
	T
S4a
	T
S4b
	T
S5a
	T
S5b
	T
S6a
	T
S6b
	T
S7a
	T
S7b

	
	
	Chaîne d’énergie

		Associer un modèle à une source d’énergie

	
C

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
		Associer un modèle aux composants d’une chaîne d’énergie

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
		Déterminer les points de fonctionnement du régime permanent d’un actionneur au sein d’un procédé

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Chaîne d’information

		Associer un modèle aux composants d’une chaîne d’information

	C
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Ordre d’un système

		Identifier les paramètres à partir d’une réponse indicielle

	
B
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
		Associer un modèle de comportement (1er et 2nd ordre) à une réponse indicielle

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
		Systèmes logiques à évènements discrets
Langage de description : graphe d’états, logigramme, GRAFCET, algorigramme

		Traduire le comportement d’un système

	
c
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Liaisons

		Construire un modèle et le représenter à l’aide de schémas

	
C
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
		Préciser les paramètres géométriques

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
		Établir la réciprocité mouvement relatif/actions mécaniques associées

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
		Graphe de liaisons

		Construire un graphe de liaisons (avec ou sans les efforts)

	C
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Modèle du solide

		Choisir le modèle de solide, déformable ou indéformable selon le point de vue

	
C
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
		Modéliser et représenter géométriquement le réel

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
		Action mécanique

		Modéliser les actions mécaniques de contact ou à distance

	C
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
		Modèle de matériau

		Choisir ou justifier un modèle comportemental de matériau

	C
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Comportement du solide déformable

		Caractériser les sollicitations dans les composants

	
B
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
		Caractériser les déformations des composants

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
		Caractériser les contraintes mécaniques dans un composant

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
		Modélisation plane

		Justifier la pertinence de la modélisation plane

	C
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	MODELISER
	B3. Résoudre et simuler
	
	TPE
	1
S1a
	1
S1b
	1
S2a
	1
S2b
	1
S3a
	1
S3b
	1
S4a
	1
S4b
	1
S5a
	1
S5b
	1
S6a
	1
S6b
	1
S7a
	1
S7b
	Projet
	T
S1a
	T
S1b
	T
S2a
	T
S2b
	T
S3a
	T
S3b
	T
S4a
	T
S4b
	T
S5a
	T
S5b
	T
S6a
	T
S6b
	T
S7a
	T
S7b

	
		Principe fondamental de la dynamique (PFD)

	Principes fondamentaux d’étude des circuits

		Établir de façon analytique les expressions d’efforts (force, couple, pression, tension, etc.) et de flux (vitesse, fréquence de rotation, débit, intensité du courant, etc.)

	
C
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
		Traduire de façon analytique le comportement d’un système

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Paramètres d’une simulation

		Adapter les paramètres de simulation, durée, incrément temporel, choix des grandeurs affichées, échelles, à l’amplitude et la dynamique de grandeurs simulées

	
C
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Ordre d’un système

		Interpréter les résultats d’une simulation fréquentielle des systèmes du 1er et du 2nd ordre

	B
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Comportement du solide déformable

		Déterminer les parties les plus sollicitées dans un composant

	

C
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
		Déterminer les valeurs extrêmes des déformations

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
		Déterminer des concentrations de contraintes dans un composant

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Modélisation plane

		Déterminer le champ des vecteurs vitesses des points d’un solide

	C
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	MODELISER
	B4. Valider un modèle
	
	TPE
	1
S1a
	1
S1b
	1
S2a
	1
S2b
	1
S3a
	1
S3b
	1
S4a
	1
S4b
	1
S5a
	1
S5b
	1
S6a
	1
S6b
	1
S7a
	1
S7b
	Projet
	T
S1a
	T
S1b
	T
S2a
	T
S2b
	T
S3a
	T
S3b
	T
S4a
	T
S4b
	T
S5a
	T
S5b
	T
S6a
	T
S6b
	T
S7a
	T
S7b

	
	
	Modèle de connaissance

		Vérifier la compatibilité des résultats obtenus (amplitudes et variations) avec les lois et principes physiques d’évolution des grandeurs

	
C
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
		Comparer les résultats obtenus (amplitudes et variations) avec les données du cahier des charges fonctionnel

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Matériaux

		Identifier l’influence des propriétés des matériaux sur les performances du système

	
B
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
		Proposer des matériaux de substitution pour améliorer les performances du système

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Structures

		Valider l’influence de la structure sur les performances du système

	
C
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
		Proposer des modifications structurelles pour améliorer les performances du système

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
		Grandeurs influentes d’un modèle

		Modifier les paramètres d’un modèle

	C
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	EXPERIMENTER
	C1. Justifier le choix d’un protocole expérimental
	
	TPE
	1
S1a
	1
S1b
	1
S2a
	1
S2b
	1
S3a
	1
S3b
	1
S4a
	1
S4b
	1
S5a
	1
S5b
	1
S6a
	1
S6b
	1
S7a
	1
S7b
	Projet
	T
S1a
	T
S1b
	T
S2a
	T
S2b
	T
S3a
	T
S3b
	T
S4a
	T
S4b
	T
S5a
	T
S5b
	T
S6a
	T
S6b
	T
S7a
	T
S7b

	
	
	Capteurs

		Qualifier les caractéristiques d’entrée - sortie d’un capteur

	
C
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
		Justifier le choix d’un capteur ou d’un appareil de mesure vis-à-vis de la grandeur physique à mesurer

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
		Justifier les caractéristiques (calibre, position, etc.) d’un appareil de mesure

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Prévision quantitative de la réponse du système

		Identifier le comportement des composants du système

	
C
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
		Prévoir l’ordre de grandeur de la mesure

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Chaîne d’information, structure et fonctionnement

		Identifier la nature et les caractéristiques des grandeurs en divers points de la chaîne d’information

	
C
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
		Maîtriser les fonctions des appareils de mesures et leurs mises en œuvre

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	EXPERIMENTER
	C2. Mettre en œuvre un protocole expérimental
	
	TPE
	1
S1a
	1
S1b
	1
S2a
	1
S2b
	1
S3a
	1
S3b
	1
S4a
	1
S4b
	1
S5a
	1
S5b
	1
S6a
	1
S6b
	1
S7a
	1
S7b
	Projet
	T
S1a
	T
S1b
	T
S2a
	T
S2b
	T
S3a
	T
S3b
	T
S4a
	T
S4b
	T
S5a
	T
S5b
	T
S6a
	T
S6b
	T
S7a
	T
S7b

	
	
	Appareils de mesures, règles d’utilisation

		Mettre en œuvre un appareil de mesure

	
C
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
		Paramétrer une chaîne d’acquisition

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
		Paramètres de configuration du système

		Régler les paramètres de fonctionnement d’un système

	C
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
		Paramètres de configuration d’un réseau

		Paramétrer un protocole de communication

	C
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
		Routines, procédures, etc.
Systèmes logiques à évènements discrets

	
	Générer un programme et l’implanter dans le système cible

	
C
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Modèles de comportement

		Analyser les résultats expérimentaux

	
C
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
		Traiter les résultats expérimentaux, et extraire la ou les grandeurs désirée(s)

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	COMMUNIQUER
	D1. Rechercher et traiter des informations
	
	TPE
	1
S1a
	1
S1b
	1
S2a
	1
S2b
	1
S3a
	1
S3b
	1
S4a
	1
S4b
	1
S5a
	1
S5b
	1
S6a
	1
S6b
	1
S7a
	1
S7b
	Projet
	T
S1a
	T
S1b
	T
S2a
	T
S2b
	T
S3a
	T
S3b
	T
S4a
	T
S4b
	T
S5a
	T
S5b
	T
S6a
	T
S6b
	T
S7a
	T
S7b

	
	
	Dossier technique

		Rechercher une information dans un dossier technique

	
C
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
		Effectuer la synthèse des informations disponibles dans un dossier technique

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
		Bases de données,
sélection, tri, classement de données

		Optimiser les paramètres et les critères de recherche en vue de répondre au problème posé

	
C
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	

	Internet, outil de travail collaboratif, blogs, forums, moteur de recherche

		Rechercher des informations

	

C
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
		Vérifier la nature de l’information

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
		Trier des informations selon des critères

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
		Utiliser des outils adaptés pour rechercher l’information

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
		Mettre à jour l’information

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	COMMUNIQUER
	D2. Mettre en œuvre une communication
	
	TPE
	1
S1a
	1
S1b
	1
S2a
	1
S2b
	1
S3a
	1
S3b
	1
S4a
	1
S4b
	1
S5a
	1
S5b
	1
S6a
	1
S6b
	1
S7a
	1
S7b
	Projet
	T
S1a
	T
S1b
	T
S2a
	T
S2b
	T
S3a
	T
S3b
	T
S4a
	T
S4b
	T
S5a
	T
S5b
	T
S6a
	T
S6b
	T
S7a
	T
S7b

	
	
	Croquis, schémas

		Réaliser un croquis ou un schéma dans un objectif de communication

	
C
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	

	Production de documents

		Distinguer les différents types de documents en fonction de leurs usages

	

C
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
		Choisir l’outil bureautique adapté à l’objectif

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
		Réaliser un document numérique

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
		Réaliser et scénariser un document multimédia

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

