

Exemple d'organisation pédagogique et de contenus de séquences pour le transversal

D Taraud – M Rage IGEN STI Octobre 2011

	Centres	Cl 2			innovations tec	Nombre d'élèves m Incicgiques	asimum par groupe	20 h
	F	Nb de semaines Total horaire élève	24	sem heures		ires à affectifs réduits dans Habitsoment		3 heuris CE 4 h (tog 1 h Sili on LVI)
		Horaine élève CE *	9			Activités	in groupes allégés	
		foraire élève groupe *	12	h		Etude dossier 1	Etude de dossier 2	Activité pratique 2
		Cours			CI		CI 2	
	Sem 1	1.5.1 Paramètres de la co	ng#XVM6		Heures 666	4	4	4
Ļ		months in randing:	and poor, is					Modifier une nière nour
2		Remarks de solutions between		3h	Objectifs	Organiser fondlermeltement un habbet	tragiter une salution stransfert à un terrin	respector une contrainte di
3	ı	Species are desired of				10000		design produit
3	ı	dura les relations homere » produit	Lhamme - système					
NOUVENDE	Sem 2	2.2.1 Représentation du ré	el .		No éléves	8	6	6
٥		Representation durindu, coques, Representation numbers des agrésimes, Exploitation des représentations numbers; ses			Nb postes	2	2	4
					Dunée activité	4h	4h	4h
		1.1.2 Cycle de vie d'un pro	del		Supports 1	Wavenir 27777		
	Sem 3	2.2.2 Représentations syn	bolques		Supports 2		Rater bridge	
		Schima unhischraus		3h	Supports 3			Equipment de ski Free Rid
		1.1.3 Comprome complex cold	N - efficació -		Supports 4			
		1.2 Eco conception			Supports 5			
*		Répartition des	éléves		Semaines		des activités en groupe	e allégés
8	$\overline{}$				81	Q1 (8-00vec)	G2 (6-Minus)	G0 (5 ellines)
Solations	Classe di	visée en 3 groupes de 8.	5 of 5 dilbros		52 93	60		60
œ						et de justifier les approche	60	61

L'objectif poursuivi

A partir des...

Centres d'Intérêt

choisis pour constituer une progression pédagogique cohérente

Programme

Proposer une série de séquences de formation pour les 2 années, associées à des fiches pédagogiques facilitant la construction des séances

Durées de formation par Cl compatibles avec la durée totale de formation **Supports**

didactiques
pertinents,
disponibles, et qui
tiennent compte des
contraintes de
démarrage de la
formation

L'objectif poursuivi

Les éléments clés pour bâtir une progression

scolaire

Lancement

acquis

Evaluation des

Le concept de séquence

Contenus

Chaque séquence vise l'acquisition (découverte ou approfondissement) de connaissances précises du programme, identifiées dans le programme

Centres d'intérêt

Chaque séquence permet d'aborder de 1 à 3 Cl au maximum, de manière à faciliter les synthèses et limiter le nombre de supports

Thème de travail

Chaque séquence correspond à un thème unique de travail, porteur de sens pour les élèves et intégrant les CI utilisés

Durée d'une Chaque séquence comprend de 2 à 4 semaines consécutives au maximum

30 semaines par année scolaire, de façon à laisser une marge de manœuvre pédagogique

6 semaines par année scolaire à répartir entre les séquences permettant d'intégrer des remédiations, des évaluations, des sorties et visites, etc.

Périodes deElles correspondent à chaque période entre les vacances et intègrent de 2 à 3 séquences

Séance de synthèse Elle est proposée en fin de séquence et vise à favoriser le liaison entre enseignement transversal et spécialité

Chaque séquence donne lieu à une séance de présentation à tous les élèves, explicitant les objectifs, l'organisation des apprentissages et les supports didactiques utilisés

Chaque séquence donne lieu à une évaluation sommative, soit intégrée dans son déroulement, soit prévue dans le cours d'une séquence suivante

Structure d'une séquence

La planification des séquences

Les Centres d'intérêt

- Choix qui relève de chaque équipe pédagogique
- Permet une progression pédagogique cohérente
- Respecte le cadre proposé dans le document d'accompagnement (cible MEI/FSC)
- Si possible identique en première et terminale
- Doit permettre de proposer, en fin de première, un lien fort entre projet de spécialité et un CI de synthèse

Les Centres d'Intérêt retenus

CI 1	Développement durable et compétitivité des produits	
CI 2	Design, architecture et innovations technologiques	M1
CI 3	Caractérisation des matériaux et structures	M2
CI 4	Dimensionnement et choix des matériaux et structures	М3
CI 5	Efficacité énergétique dans l'habitat et les transports	ME2
CI 6	Efficacité énergétique lié au comportement des matériaux	ME3
CI 7	Formes et caractéristiques de l'énergie	E1
CI 8	Caractérisation des chaines d'énergie	E2
CI 9	Amélioration de l'efficacité énergétique dans les chaînes d'énergie	E 3
CI 10	Efficacité énergétique liée à la gestion de l'information	El2
CI 11	Commande temporelle des systèmes	EI3
CI 12	Formes et caractéristiques de l'info	I1
CI 13	Caractérisation des chaines d'info.	12
CI 14	Traitement de l'information	I 3
CI 15	Optimisation des paramètres par simulation globale	MEI

Niveau 1: découverte et analyse fonctionnelle

Niveau 2: compréhension et analyse structurelle

Niveau 3: approfondissement et analyse comportementale

Représentation par la cible MEI/FSC

L'organisation pratique des activités

Nombre d'élèves d'une séance à effectif réduit	Au choix de chaque établissement. Il est de 20 élèves dans cette présentation
Répartition CE et effectif réduit	
Durée des séances	Choix d'un « modulo 2 heures », ce qui induit des séances de 2 ou 4 h
Organisation	Choix de
hebdomadaire des	,
séances	3 1 3 (
	1h en classe entière (cours)
	• 1h en LV1

L'organisation pratique des activités

Les activités en classe entière Chaque séquence intègre des phases en classe entière (cours) correspondant à des apports structurés des connaissances ainsi qu'un lancement, une synthèse, des évaluations. Les études de dossier en équipe par ilot ont aussi leur place, ainsi que certaines phases d'un projet (lancement, analyse, conception,...). Elles privilégient les démarches de la technologie.

La place du cours par rapport aux activités à effectifs réduits correspond au choix d'une stratégie pédagogique durant chaque séquence (inductive ou déductive)

Les activités à effectifs réduits

Chaque séquence donne lieu à des activités à effectifs réduits qui doivent obligatoirement correspondre à des activités de types actives, pratiques et inductives.

Les activités à effectifs réduits privilégient les 3 démarches de la technologie: projet, résolution de problème technique et investigation

Les activités à effectifs réduits relèvent des 3 types d'activités suivantes: étude de dossier en équipe, travail pratique en binôme, projet en équipe (maquettage)

Les approches didactiques

Approche inductive

Activité pratique

 Appréhender et découvrir un concept nouveau

Cours et applications

• Formaliser le nouveau concept

Evaluation

• Formative ou sommative

Ces approches impliquent un décalage entre les cours et les activités pratiques

Approche déductive

Cours

 Appréhender et formaliser un concept nouveau

Activités pratiques

Appliquer et conforter le concept

Evaluation

• Formative ou sommative

Choisir une organisation hebdomadaire

Exemple d'une répartition 4h en classe entière (dont l'heure de technologie en langue vivante 1) et de 4h en groupe allégé.

Cours CE Activités Activités 2h pratique pratique Groupe Groupe Cours CE **Cours CE 1h** 2h 2h 2h AP de 4h possible

Schémas d'organisation possibles

Cours CE 2h Activités pratique Gr 2h

Activités pratique Gr 2h

TD CE 1h + 1h LV

Activités pratique Gr 2h Activités pratique Gr 2h

Cours CE 2h

TD CE 1h + 1h LV

Activités pratique Gr 2h

Cours CE 1h + 1h LV Activités pratique Gr 2h

TD CE 2h

Les supports didactiques

Deux types de supports:

- Les supports réels disponibles dans le laboratoire, dédiés aux activités pratiques
- Les supports virtuels, numériques, accessibles éventuellement à distance, dédiés aux étude de dossier techniques

Le cahier des charges des supports réels en STI2D

L'utilisation d'un support doit d'abord permettre d'identifier des principes technologiques et pas forcément d'optimiser des performances.

Pas de supports de type professionnels destinés à garantir une production donnée. Systèmes didactiques possibles (et pas forcément des systèmes lourds didactisés)

Chaque support réel doit d'abord permettre aux élèves de mener des activités pratiques concrètes

Doit obligatoirement permettre l'observation, l'analyse, les réglages, le montage/démontage/ les mesures, etc.)

Typologie des supports STI2D

		<u>Méc</u>	atronique (Bien ma	nufacturé ou ser	vice)	Ouvrage et	structures
		Vie quo	otidienne	На	bitat		
		Transport	Sport & Loisir	Objet domestique	Confort / Service	Aménagement urbain	Bâtiment
Commur	niquant	Planeur solaire	Free Rider Smartphone Air Drone Robot Lego Robot NAO		Clip Flow Thermostat à fil pilote		Pass-e-LAb
	Biomimétisme		Robot NAO				Rolling Bridge
Eco-	Cycle de vie		Mac Book		Clip Flow Compteur d'eau SET		Pass-e-LAb
conçu	Utilisation raisonnée des matériaux et ressources	Planeur Solaire	Mac Book		Clip Flow Compteur d'eau SET	Villeavenir	Villeavenir
Pilotable	/ Programmable	Planeur solaire	Air Drone Pilotable	Cafetière/ Robot ménager	VMC		
Bilan éne	ergétique positif	Planeur solaire	I-land		Portail solaire SET		Pass-e-LAb
Multi éne	ergies	Scooter MP4					
Optimisa remarqua	ation structurelle able	Segway Planeur solaire	Scooter MP4				
Observation comporte matériau	ementale d'un	Planeur solaire	Air Drone	Balance électronique			Pass-e-LAb
Economi l'énergie	ie et gestion de	Planeur solaire			Clip Flow VMC Thermostat à fil pilote	Villeavenir	Villeavenir
Design		Segway	MacBook Robot NAO				Rolling Bridge
Machine	d'essai	Planeur solaire	Arc à poulie				Pass-e-LAb
Simulation	on	Planeur solaire	Robot Lego Robot NAO				Sismirue ST

Les durées de formation transversale

- 240 h en première (7h +1h hebdomadaire)
- 180 h en terminale (5h +1h hebdomadaire)
- Proposition de répartition des heures de formation des 240h de première et des 180h de terminale
 - Intégrant les CI et les séquences
 - Induisant la redondance et la progressivité de formation (répétition de chaque CI sur plusieurs séquences durant les 2 années de formation)

Les compétences du programme transversal

Un point de départ imposé pour :

- Identifier les connaissances de première
- Les liens avec les maths et la physique
- Les commentaires à associer au document d'accompagnement

2.3 Approche comportementale	Ph.	1"/T	Tax	
2.3.1 Modèles de comportement				
Principes généraux d'utilisation		1"	2	il s'agit de proposer une approche simple perm sur une simulation, permettant de justifier le pa comportement) et la comparaison avec le réel.
dentification et limites des modèles de comportements, paramétrage associé aux progiciels de simulation		1	2	
dentification des variables du modèle, simulation et comparaison des résultats obtenus au système réel ou à son cahier des charges	M[2]	1″/Т	2	il s'agit de faire une analyse permettant de met simulation.
2.3.2 Comportement des matériaux				Privilégier une approche qualitative par compo Toutes les familles de matériaux sont expérime
Physique Chimie : matériaux métalliques, matières plastiques, céramiques. Comportement physico-chimiques (électrique, magnétique, oxydation, corrosion)				Les matériaux composites sont ceux de tous le
Matériaux composites, nano matériaux. Classification et typologie des matériaux	c	т	2	La progression pédagogique est à coordonner
Comportements caractéristiques des matériaux selon les points de vue				
Mécaniques (efforts, frottements, élasticité, dureté, ductilité)	•	1"/T	2	
Thermiques (échauffement par conduction, convection et rayonnement, fusion, écoulement)	٠	т	2	
Èlectrique (résistivité, perméabilité, permittivité)		1"	2	
2.3.3 Comportement mécaniques des systèmes				On se limite à une résolution graphique de l'éq « torseur statique » en mode descriptif uniqu didactisées et des dispositifs expérimentaux sir
Physique Chimie : solides en mouvement (translation rectiligne et rotation autour d'un axe fixe). Aspects énergétiques du mouvement				Actions : ponctuelles, linéiques uniformément r
Equilibre des solides : modélisation des liaisons, actions mécaniques, principe fondamental de a statique, résolution d'un problème de statique plane		1"	3	Sollicitations : traction, compression, flexion sin
Résistance des matériaux : hypothèses et modèle poutre, types de sollicitations simples, notion de contrainte et de déformation, loi de Hooke et module d'Young, limite élastique, étude d'une sollicitation simple		т	2	e e

Les étapes itératives de répartition des heures de formation

- 1. Choisir des horaires par item de programme
- 2. Choisir les CI concernés par chaque item
- 3. Répartir les heures d'un item selon les CI concernés
- 4. Calculer le total horaire par Cl
- 5. Ajuster et valider la répartition des horaires par rapport au total de 240h

Construction de la matrice Programme/Cl

Principe de ventilation des heures

Matrice Programme/Centres d'Intérêt

		(entres d'intérêts		ME	l N1	M2	М3	ME2	ME3	E1	E2	E3	EI2	El3	I1	12	13	IM3
P	Programme		entres a interets		CI 1	CI 2	CI 3	CI 4	CI 5	CI 6	CI 7	CI 8	CI 9	CI10	CI11	CI12	CI13	CI14	CI15
Compétitivit	Paramètres de la compétitivité	6				6													
é et	Cycle de vie d'un produit	6			3	3													
créativité	Compromis CEC	4				2					2					2			
	Etapes de la démarches	8			4	4													
Eco conception	Mise à disposition des ressources	20			20														
conception	Utilisation raisonnée des ressources	16			4		4		4			4							
Approche fonctionnell	Organisation fonct. d'une chaine d'énergie	25	Typologie des solutions constructives de l'énergie	16					10		4		20	7					
e des systèmes	Organisation fonct. d'une chaine d'info.	15	Traitement de l'information	22										3	12	4	8	12	
	Représentation du réel	20			2	10	2	2	2	2									
Outils de représentati on	Représentations symboliques	20					4	1	1			4	1	1			4		1
	Modèles de comportement	4																	
	Comportement des matériaux	8	Choix des matériaux	12	2		4	8		4									1
Approche	Comportement mécanique des systèmes	30	Typologie des solutions constructives des liaisons	16			12	20		2									6
comportem	Structures porteuses	16	entre solides					16											
entale	Comportement énergétique des systèmes	32	Trans. Modu. Stockage d'énergie.	52				8		20		10	20	6	20				
	Comportement informationnel des	30	Acquisition et codage de l'information	20										6	15			25	4
	systèmes		Transmission de l'info	22														22	
			Sous total chap 3	160															
	Sous total chapitres 1 et 2	260 h	TOTAL	420	35	25	26	55	17	36	6	18	41	23	47	6	12	60	12
		200 11	Heures première	240	24	24	22	22	12	18	6	12	20	18	20	66		_§87	[b
			Heures terminale	180	11	1	4	33	5	18	0	6	21	5	27	1	2	32	<u>1</u>]-

Liens avec les supports retenus

MEI	N1	M2	M3	ME2	ME3	E1	E2	E3	El2	EI3	11	12	13	IM3					Sı	ıpp	orts	3			
Développement durable et compétitivité des produits	Design, architecture et innovations technologiques	Caractérisation des matériaux et structures	Dimensionnement et choix des matériaux et structures	Efficacité énergétique dans l'habitat et les transports	Efficacité énergétique lié au comportement des matériaux	Formes et caractéristiques de l'énergie	Caractérisation des chaines d'énergie	Amélioration de l'efficacité é énergétique dans les chaînes d'énergie	Efficacité énergétique liée à la gestion de l'information	Commande temporelle des systèmes	CI 12 Formes et caractéristiques de l'info	Caractérisation des chaines d'info.	ci 14	Optimisation des paramètres par simulation globale	Micro ordinateurs	Villavenir	VMC double flux pilotée	Equipement free rider	The Rolling Bridge	Scooter hybride Piaggio	Clip flow	Robot ménager	Appareil VOD nomade	Machine d'essais matériaux	Maquette sismique
				10		4		20	7						П								1		Ť
2	10	2		0					3	12	4	8	12		П										1
2	10	2 4	1	1	2		4	1	1			4	1	1											
2		4	8		4									1											
		12			2									6											
			16		6																				-
			8		20		10	20	6	20															
									6					4											1
													22												1

Les supports retenus

Micro ordinateurs

Villavenir

VMC double flux pilotée Equipement free rider

The Rolling Bridge

Scooter hybride Piaggio

Clip flow

Robot ménager

Appareil VOD nomade Machine d'essais matériaux

Maquette sismique

Balance électronique

Ordinateurs portable et de bureau + maquettes numériques

Quartier HQE de 6 habitations individuelles construites selon des techniques différentes

Système d'économie et de gestion de l'énergie domestique, pilotée à distance et communicant

Equipement de ski comportant les skis, chaussures, vêtements et systèmes de localisation de secours

Passerelle très innovante, permettant de dégager le passage d'un bateau par repliement sur elle-même

Scooter hybride innovant, thermique et électrique et à 3 roues

Dispositif permettant de contrôler les fuites d'eau dans habitat, capable de fermer le circuit et de communiquer

Appareil électroménager de type cafetière, robot ménager ou autre, électrique et piloté par un programme

Appareil individuel et autonome de communication et d'information (smartphone, tablette, etc.)

Système d'essais et de caractérisation des matériaux entraîné par un système manuel

Maquette permettant de visualiser le comportement fréquentiel d'une structure

Système pluri technique intégrant un capteur de déformation d'un matériau

La relation Programme-CI-Séquences

Objectif: Associer à chaque séquence

- Des Centres d'Intérêt (3maxi, principaux et secondaires)
- Les savoirs du programme associés à chaque
 CI
- Un thème de travail, porteur de sens et motivant pour les élèves (pouvant prendre la forme d'une question)

La relation Séquence-CI-Programme

Les thèmes des séquences choisis

- 1. Éco construction des produits
- 2. Design et architecture des produits
- 3. Structure et matériaux dans l'habitat
- 4. Énergie dans l'habitat
- 5. Information dans l'habitat
- 6. Efficacité énergétique et matériaux
- 7. Efficacité énergétique et systèmes d'information
- 8. Structures et matériaux des systèmes mécatroniques
- 9. Énergie dans les systèmes mécatroniques
- 10. Information dans les systèmes mécatroniques
- 11. Comportement des systèmes

Répartition et durée des séquences

		Séquences Première	Sem	Compétences CO	Heures
	1	1- L'éco construction des produits	3	1.1/ 2.1/ 2.2	24
	Р	2- Design et architecture des produits	3	1.2/ 2.1/ 2.2	24
		3- Structure et matériaux dans l'habitat	2	4.1/ 4.4/ 6.2	16
	P2	4- L'énergie dans l'habitat	2	4.1/ 4.2 / 4.4/ 6.2	16
		5- L'information dans l'habitat	2	4.1/ 4.2/ 4.3 / 4.4/ 6.2	16
<u>w</u>					
PREMIERE	Р3	6- ME efficacité énergétique et matériaux	4	1.1/ 2.1/ 2.2/ 5.1 / 6.2	32
EM	Ь	7- El efficacité énergétique et SI	4	1.1/ 1.2/ 2.1/ 2.2/ 5.1/ 6/2	32
ا لا					
-		8- Structure et matériaux des systèmes mécatroniques	2	5.2/ 5.3 / 6.2	16
	Р4	9- L'énergie dans les systèmes mécatroniques	2	5.2/ 5.3/ 6.2	16
		10- L'information dans les systèmes mécatroniques	2	5.2/ 5.3/ 6.2	16
	P5	11- Comportement des systèmes	4	3.1/ 3.2	32 T I
			30		240

Répartition des séquences en 1ère

		Centre d'intérêts		ME	I N1	M 2	M 3	MEO	ME3	E1	E2	E3	EI2	EI3	11	12	13	IM3				ç	upp	ort	e			Ī
		Contro d'intereta	'	CI1	CI2		CI4		CI6	CI7	CI8				Cl 12	Cl 13						٠	ирр		•			H
		Compétitivité et créativité			-6																Т	Т		П	Т	T	П	٦
				3	3															T				П	十	\top	П	7
					2					2					2					T				П	十	\top	П	1
		Eco conception		4	4																			П	十	\top	П	7
				20																			T	П	十	\top	П	7
				4		4		4			4													П	十	\top	П	1
		Approche fonctionnelle	16					10		4		20	7						П	T				П	十	\top	П	7
		des systèmes	22										3	12	4	8	12		П	T		Т		П	十	\top	П	7
		Outils de représentation		2	10	2	2	2	2										П					П	\top	\top	П	7
						4	1	1	2		4	1	1			4	1	1	П	T				П	\top	\top		
		Approche																	Н	\dashv				П	\top	\top	П	1
		comportementale	12	2		4	8		4									1	Н					П	+	\top		
			16			12	20		2									6	Н			T		Н	\top	\top	П	
							16		6										Н					Н	\top	\top		1
			52				8		20		10	20	6	20					Н					Н	十	\top	П	+
			20										6	15			25	4	Н			T		Н	+	\top	H	†
			22														22		Н	\dashv				Н	+	+	H	\dagger
		Première		24	24	22	22	12	18	6	12	20	18	20	6	8	28	0							\pm	\pm	\Box	\pm
		1- L'éco construction des	24	12						6					6						Т				Т	Т		
	핕	produits 2- Design et architecture des	24		24															\dashv	+		\vdash	Н	+	+	H	7
		produits	24		24															Ц	4	_	╙	Ш	\perp	\perp	Ш	4
	\vdash	3- Structure et matériaux dans				•								Г					Н		+	-		Н	+	╇	\vdash	4
		l'habitat	16			10	6																					
	P2											- 15							Н			+	\vdash	Н	+	\top	Н	+
	4	4-L'énergie dans l'habitat	16								6	10																
		5-L'information dans l'habitat	16													4	12								\top			1
문		o Empiricanon dans mabitat	10											L_			"-								\perp	\perp	Щ	4
PREMIERE		6-ME efficacité énergétique et												T											+	+	H	4
	P3	matériaux	32	6				12	14																			
Δ.	-	7- El efficacité énergétique et	32	6									18	8											Т	\top		7
		SI																							+	\perp	H	4
		8- Structure et matériaux des	16	Π		12	4							I													H	1
		systèmes mécatroniques	10			12	4												Ш	\sqcup				Ц			Ц	_
	4	9-l'énergie dans les systèmes mécatroniques	16								6	10																
		10-L'information dans les	16													4	12			\dashv				Н			\Box	
		systèmes mécatroniques	10														12								1		\Box	
	-	11- Comportement des	-00	Ī			40																					-
	P5	systèmes	32				12		4					12			4											
			240																									

Répartition des séquences en Terminale

Compétitivité et Ci Ci Ci Ci Ci Ci Ci C		s	ort	app	Sı			IM3	13		12	11	EI3	El2	E3	E2	E1	ME3	ME2	M3	M2	I N1	ME		tres d'intérêts	Cen	
Conception	Т	Т	Т	П	Т	П		CI 15	114	3 CI	CI 13	CI 12	CI 11	CI 10	CI 9	CI 8	CI 7	CI 6	CI 5	CI 4	CI 3	CI 2	CI 1				
Créativité	\bot																								Compétitivité et		
Conception	+++	+	+	Н						+		2					2						3				
Approche fonctionnelle des systèmes 22	$\pm\pm\pm$											_															
Approche fonctionnelle des systèmes 22 Outils de représentation	\perp																								Eco conception		
fonctionnelle des systèmes 22																4			4		4		4		·		
Fonctionnelle des Systèmes 22														7			4		10					16	Approche		
Outils de représentation	$+\!+\!+$			Ш													·		17						fonctionnelle des		
1									12		8	4		3										22	systèmes		
Traitement de l'information 18 1 1 2 10 1 2 10 1 1 2 10 1 1 2 10 1 1 2 1 1 1 1 1 1 1																		2	2	2	2	10	2				
Approche comportementale 12											4			1		4			1		4						
Approche comportementale 16																									*		
Approche comportementale 52								1		\perp													2				
Comportementale							-	6		+	1							6			12			16	Approche		
20			\top							\top			20	6	20	10								52			
22 35 26 55 17 36 6 18 41 23 47 6 12 60 12					1		\vdash	4	25																- Componentialo		
420 35 25 26 55 17 36 6 18 41 23 47 6 12 60 12 240 24 24 22 22 12 18 6 12 20 18 20 6 8 28 0 180 11 1 4 33 5 18 0 6 21 5 27 0 4 32 12 1- Traitement de l'information 18	+++				1	Н	\vdash				1																
180 11 1 4 33 5 18 0 6 21 5 27 0 4 32 12 12 12 13 14 18 18 18 18 19 18 18 18						_	_		60	-														420			
1- Traitement de l'information 18 2- Dimensionnement des 12 12 12																											
2- Dimensionnement des structures 12 12 12 12 13 12 12 15 15 15 15 15 15 15 15 15 15 15 15 15		-	_	, ,	_	 											ŭ										
Structures 3- Solutions constructives et comportement des structures 4-Solutions constructives et comportement de l'énergie 12 dans l'habitat 5-Gestion de l'information dans 12									18	1														18	1- Traitement de l'information	_	
Comportement des structures 12 dans l'habitat 4-Solutions constructives et comportement de l'énergie 12 dans l'habitat 5-Gestion de l'information dans 12 l 5 3 2 2 l 10 l 12 l 12 l 12 l 12 l 12 l 12																				12				12			
Comportement des structures 12 dans l'habitat 4-Solutions constructives et comportement de l'énergie 12 dans l'habitat 5-Gestion de l'information dans 12 l 5 3 2 2 l 10 l 12 l 12 l 12 l 12 l 12 l 12																											
comportement de l'énergie 12 dans l'habitat 5-Gestion de l'information dans 12																				10	2			12	comportement des structures dans l'habitat		
l'habitat 12 5 3 2 2															8			4						12	comportement de l'énergie	P 2	
E G-Eco conception, éco construction et choix des 18 12 4 2					I				2		2		3	5										12			
Pure Programme P										_																	ш
7- Performances et pilotage des systèmes multisources 24 6 6 12															2			4					12	18	construction et choix des matériaux	F3	MINAL
									12	1						6			6					24	7- Performances et pilotage des systèmes multisources		出
																											[
8- Solutions constructives et comportement des structures dans les systèmes mécatroniques										T										10	2			12	comportement des structures dans les systèmes		
9-Solutions constructives et comportement de l'énergie 12 dans les Systèmes mécatro;			1												12									12	9-Solutions constructives et comportement de l'énergie	P4	
10- La commande temporelle des systèmes mécatroniques 12											2		10											12	10- La commande temporelle		
11- Modélisation et comportement des systèmes 36 10 14 12				П		П		12					1/					10						36		ñ	
Comportement des systèmes 180							L	12					14					10							comportement des systèmes		

Т	Centres	d'Intérêt abordés da	ns la séquenc	e (3 max			Nombre d'élèves m	naximum par groupe	20
ŀ	1	CI 1			e et compétitivité	des produits	Trombie d'eleves il	taxiii pai givapo	12 h
ı	2				ues de l'énergie				6 h
ı	3		Formes et car						6 h
Ì		Nb de semaines	3	sem	Choix des hora	aires à affectifs réduits	Classe entière	3	heures CE
ı		Total horaire élève	24	heures	dans l'e	établissement	Groupe allégé	4	h (hors 1 h STI en LV1
ı		Horaire élève CE *	9	h			Activités en groupes	allégés	
ı	Ŧ	loraire élève groupe *	12	h		Etude dossier 1	Etude dossier 2	Activité pratique 1	Activité pratique
[Cours			CI	C	11	CI 7	CI 12
	Sem 1	1.1.1 Paramètres de la cor	npétitivité		Heures élè	4	4	4	4
		1.2.3 Utilisation raisonnée	des ressources	3h		EDD 1: Comparer des	EDD 2: Comparer des	AP 1: Optimiser un	AP 2: Organiser un
		1.2 Éco conception			Objectifs	impacts écologiques, Choisir des matériaux	impacts écologiques, Choisir des matériaux	système énergétique	chaîne d'informatio
ľ	Sem 2	1.1.2 Cycle de vie d'un pro	duit		Nb élèves	4	4	6	6
١		1.2.2 Mise à disposition de		3h	Nb postes	1	1	4	4
١		 1.2.3 Impacts environneme au cycle de vie du produit 		311	Durée activité	4 h	4 h	4 h	4 h
l					Supports 1	Ordinateurs portables			
	Sem 3	1.2.3 Efficacité énergétique)		Supports 2		Villavenir		
١		1.2.3 Apport de la chaîne d		3h	Supports 3			Ordinateurs de bureau	Ordinateurs de bure
١		2.1.2 Organisation fonction chaîne d'information			Supports 4				
		1.1.3 Compromis complex coût			Supports 5				
		Répartition des	élèves		Semaines		Rotation des activité	s en groupes allégés	
ſ			· ·		S1	G1 (8	élèves)	G2 (6 élèves)	G3 (6 élèves)
1	Classe div	risée en 3 groupes de 8,	6 et 6 élèves		S2	G	3	G1	G2
1					S3	G	32	G3	G1

L'objectif général de la première séquence est de présenter les finalités de l'enseignement STI2D. Les concepts étudiés sont abordés à un premier niveau de découverte et seront tous repris dans les séquences ultérieures. Il ne s'agit donc pas de mener des analyses exhaustives de chaque item mais de proposer une approche globale donnant du sens aux items et justifiant l'enseignement.

* hors heure de STI en LV1

Fiche d'activité de la séquence 1

Fiche activité	EDI	2 1	Comparer de	es impacts	écologiques	, choisir des	matériaux
Type d'activité		e de	dossier				
Durée							
Nb élèves							
Supports	Ordin	ateu	rs portables Ap	ple Mac Bo	ok Pro de 2 gén	érations	
						fort of	
Oblactife de fermentier					es produits man	ufactures	
Objectifs de formation			ution de la con			141	
	3	Le c	noix des mater	aux, la relat	ion matériau pr	ocede	
	P01	Mac	uettes numario	uee de 2 on	dinateurs portat	les de générat	one différentes
							s du corps précédent.
Ressources					s 2 ordinateurs		
					2 ordinateurs (
	1104	rion	es de bilair eco	logique des	2 Ordinated 5 (site internet Ap	pie)
	Comr	varai	son des procéd	és de fabric	ation - choix de	s matériaux et	techniques d'assemblage
Activitée respectée	_					materiaux et	ecimiques a assemblage
Activités proposées		_	simulation de l				
	Justif	icati	on de l'argume	ntation com	merciale d'App	le sur l'évolutio	n de ce produit
	1.1 0	om	pétitivité et Cr	éativité :			
		1.1.	1 Paramètres d	e la compét	itivité		
					procédé, de m	arketing)	
		121	co-conception		process, se m	ar ne timbj	
Références au			3 Utilisation rais		FOCCOURCES		
programme							
		Imp			ociés au cycle o		
					des masses et d		
			Contraintes d'	industrialisa	tion, de réalisat	tion, d'utilisatio	n (minimisation et
			valorisation de	es pertes et	des rejets) et fir	n de vie.	
Références aux bases							
de connaissances							
do cominarodaneco							
	<u> </u>						
	\perp						
			1. Démarche	" Est-il poss	ible d'auament	er la résistance	d'un boitier d'ordinateur
Démarche					ut en limitant so		
pédagogique (au		a	vesugation	portuble (0)	ac en miniculit se	ar ampact envir	omiementur?
choix)		-	Dácalustan da	# Estimat in	edeletanaa dii b	altiar unibert	ans sannast à la vareion
Choix)							oar rapport à la version
	l pr	oblè	me technique	antérieure e	en tôle embouti	e"	
	P						
	-						
		Préc	iser les donnée	es du problè	me posé		
	1				me posé al du corps d'ord	finateur	
Plan d'une séance de	1 2	Défi	nir l'impact envi	ronnementa			
	1 2 3	Défi Ana	nir l'impact envi lyser les procéd	ronnementa lés de fabric	al du corps d'ord cation des corps	;	
type 1 (étapes	1 2 3 4	Défi Ana	nir l'impact envi lyser les procéd	ronnementa lés de fabric	al du corps d'ord	;	
Plan d'une séance de type 1 (étapes principales)	1 2 3 4 5	Défi Ana	nir l'impact envi lyser les procéd	ronnementa lés de fabric	al du corps d'ord cation des corps	;	
type 1 (étapes	1 2 3 4	Défi Ana	nir l'impact envi lyser les procéd	ronnementa lés de fabric	al du corps d'ord cation des corps	;	

		SÉQUENCE 2	DESIGN ET A	RCHITE	CTURE DES PR	RODUITS				
	Centres	d'Intérêt abordés da	ns la séquenc	e (3 max	i)	Nombre d'élèves m	aximum par groupe	20		
	1	CI 2	Design, archite	ecture et	innovations tech	innovations technologiques				
	2									
	3									
		Nb de semaines	3	sem	Choix des hora	ires à affectifs réduits dans	3	heures CE		
		Total horaire élève	24	heures	ľé	tablissement	4	h (hors 1 h STI en LV1)		
		Horaire élève CE *	9	h		Activités e	en groupes allégés			
	Н	oraire élève groupe *	12	h		Etude dossier 1	Etude de dossier 2	Activité pratique 2		
		Cours			CI		CI 2			
	Sem 1	1.1.1 Paramètres de la cor		Heures élè	4	4	4			
z		Importance du service rendu, Innov procédé, de marketing)	vation (de produit, de	3h				Modifier une pièce pour		
ORGANISATION		Recherche de solutions techniques de propriété industrielle, enjeux de	la normalisation		Objectifs	Organiser fonctionnellement un habitat	Imaginer une solution répondant à un besoin	respecter une contrainte de design produit		
ANIS	Ergonomie : notion de confort, d'efficacité, de sécurité dans les relations homme – produit, homme – système									
JRG/	Sem 2	2.2.1 Représentation du ré		Nb élèves	8	6	6			
Ĭ		Représentation du réel, croquis, Re des systèmes, Exploitation des rep	3h	Nb postes	2	2	4			
		numériques		Durée activité	4 h	4 h	4 h			
		1.1.2 Cycle de vie d'un pro	duit		Supports 1	Villavenir ?????				
	Sem 3	2.2.2 Représentations sym	nboliques		Supports 2		Roller bridge			
		Schémas architecturaux		3h	Supports 3			Equipement de ski Free Rider		
		1.1.3 Compromis complexi coût	ité – efficacité –		Supports 4					
		1.2 Éco conception			Supports 5					
ns		Répartition des	élèves		Semaines	Rotation	n des activités en groupes	allégés		
Rotations					S1	G1 (8 élèves)	G2 (6 élèves)	G3 (6 élèves)		
ota	Classe div	risée en 3 groupes de 8,	6 et 6 élèves		S2	G3	G1	G2		
œ					S3	G2	G3	G1		

L'objectif général de la cette séquence est de prolonger la séquence 1 et de justifier les approches design et architecturales des systèmes mécatroniques et constructifs, en commençant d'aborder les démarches d'analyses fonctionnelles associées. L'approche des cocnepts supéerficielle car ils pourront être approfondis dans les séquences suivantes

		SÉQUENCE 3	Structures et	matéria	ux dans l'habita	at				
	Centres	d'Intérêt abordés da	ns la séquenc	e (3 max	i)		Nombre d'élèves	maximum par groupe	20	
	1	CI 3	Caractérisation	n des ma	tériaux et struct	ures			12 h	
	2	CI 4	Dimensionnen	nent et cl	hoix des matéria		6 h			
	3									
		Nb de semaines	2	sem	Choix des horair	res à affectifs réduits dans	3		heures CE	
		Total horaire élève	16	heures	l'ét	ablissement	4		h (hors 1 h STI en LV1)	
		Horaire élève CE *	6	h		Activités en groupes allégés				
	Н	loraire élève groupe *	8	h		Activité pratique 2				
		Cours			CI	Etude dossier 1 CI 3	Activité pratique 1 CI 3	CI 4	CI 4	
	Sem 1	2.3.2 Comportement des n	natériaux		Heures élè	4	4	4	4	
NOIT		Classification et typologie des maté Comportements caractéristiques de				Justiifier l'emploi de matériaux dans un comporomis	Caractériser un matériau	Modéliser les liaisons mécaniques d'une	Modéliser les liaisons mécanique d'un système	
ORGANISATION				2h		performance/développement durable		construction	mécanique	
ORG		2.2.1 Représentation du ré	el	. !	Nb élèves	4	4	6	6	
		2.2.2 Représentations sym	boliques		Nb postes	2	2	2	3	
	Sem 2	 2.3.3 Comportement mécaniques des systèmes 			Durée activité	2 h	2 h	2 h	2 h	
		Équilibre des solides : modélisation des liaisons, actions mécaniques,			Supports 1	Skis Free Rider				
		 3.1.2 Typologie des solution des liaisons entre solides 	ns constructives 3h		Supports 2		Machine d'essai traction			
				011	Supports 3			Villavenir		
		2.2.1 Représentation du ré	el		Supports 4				Roller bridge	
		2.2.2 Représentations sym	boliques		Supports 5					
S		Répartition des	élèves		Semaines		Rotation des activités	s en groupes allégés		
Rotations					S1	G1 (4 élèves)	G2 (4 élèves)	G3 (6 élèves)	G4 (6 élèves)	
tati	Classe div	risée en 4 groupes de 4,	4 . 6 et 6 élèves		01	G2	G1	G4	G3	
8	C.GGGG UIV	1000 on 4 grouped do 4,	. , 5 01 0 010703		S2	G4	G3	G1	G2	
					02	G3	G4	G2	G1	

L'objectif général de la cette séquence est de d'aborder l'équilibre statique des solides en association avec les métériaux qui les constituent. Cette première approche permet de présenter une classification des matériaux et de leurs principales caractéristiques justifiant leur utilisation dans des structures mécaniques.

		SÉQUENCE 4	L'énergie dan	s l'habit	at				
	Centres (d'Intérêt abordés da	ns la séquenc	e (3 max	i)		Nombre d'élèves	maximum par groupe	20
	1	CI 8			aines d'énergie				12 h
	2	CI 9	Amélioration d	e l'effica	cité énergétique				6 h
	3								
		Nb de semaines	2	sem	Choix des horaires à affectifs réduits dans 3				heures CE
		Total horaire élève	16	heures	l'ét	ablissement	4		h (hors 1 h STI en LV1)
		Horaire élève CE *		h			Activités en groupes	allégés	
	Н	oraire élève groupe *	8	h		Etude dossier 1	Activité pratique 1	Etude de dossier 2	Activité pratique 2
	Cours				CI	CI 8	CI 8	CI 9	CI 9
	Sem 1	 2.1.1 Organisation fonction chaîne d'énergie 	nnelle d'une		Heures élè	4	4	4	4
_		2.2.2 Représentation symb d'énergie	polique, flux						
ORGANISATION		3.2.1 Transformateurs et n d'énergie	nodulateurs	2h	Objectifs		e de confort thermique d'une idividuelle		ne chaine d'énergie et calculer n efficacité énergétique
NIS/		3.2.2 Stockage de l'énergio	9	211					
JRG/		2.2.1 Représentation du ré	el		Nb élèves	4	4	6	6
Ŭ		2.2.2 Représentations sym	boliques		Nb postes	2	2	2	3
	Sem 2	1.2.3 Efficacité énergétique d'un système			Durée activité	2 h	2 h	2 h	2 h
		2.3.5 Comportement énergétique des systèmes			Supports 1	Villavenir: Villas 1 et 2			
		2.3.5 Sources et charges		3h	Supports 2		VMC simple et double flux		
		2.3.5 Conservation d'énerg	gie	0	Supports 3			Villavenir: Villas 3 et 4	
		2.2.1 Représentation du ré	el		Supports 4				VMC simple et double flux
		2.2.2 Représentations sym	boliques		Supports 5				
S		Répartition des	élèves		Semaines		Rotation des activité	s en groupes allégés	
Rotations					S1	G1 (4 élèves)	G2 (4 élèves)	G3 (6 élèves)	G4 (6 élèves)
tati	Classa div	isée en 4 groupes de 4,	4 6 et 6 élèves		31	G2	G1	G4	G3
30	Cidase div	isoc on 4 groupes ue 4,	+, 0 GL 0 GROVES	'	S2	G4	G3	G1	G2
_						G3	G4	G2	G1

L'objectif général de la cette séquence est d'approfondir le concept d'utilisation et d'optimisation des énergies mises en œuvre dans les systèmes à travers le concept de chaîne d'énergie. Cette approche permet de présenter et justifier les fonctions des principaux constituants et d'approfondir le concept d'efficacité énergétique en lien avec le concept de rendement.

_										
	_		SEQUENCE 4							
		Centres (d'Intérêt abordés da					Nombre d'élèves n	naximum par groupe	20
		1	CI 13	Caractérisation	n des ch	aines d'info.				4h
		2	CI 14	Traitement de	l'informa	ition				12h
		3								
			Nb de semaines	2	sem	Choix des horair	es à affectifs réduits dans	3		heures CE
Т			Total horaire élève	16	heures	l'ét	ablissement	4		h (hors 1 h STI en LV1)
			Horaire élève CE *	6	h			Activités en groupes a	llégés	
1	z	Н	oraire élève groupe *	8	h		Etude dossier 1	Activité pratique 1	Etude dossier 1	Activité pratique 2
1	2		Cours			CI	CI 13	CI 13	CI 14	CI 14
	<u> </u>	Sem 1	chaîne d'information	melle d drie		Heures élè	4	4	4	4
	ORGANISATION		2.2.2 Représentation symb 3.2.3 Acquisition et codage		3h	Objectifs	Analyser la modélisation d' caractériser les signaux et in	une chaine d'information et nformations dans leur forme		ramme lié à un comportement ystème
	2		3.2.4 Tranmission de l'infor	mation	311		électrique, temp	orelle et logique	000	yatama
(0		2.2.1 Représentation du ré	el		Nb élèves	4	4	6	6
Т						Nb postes	2	2	2	3
1	Γ	Sem 2	1.2.3 Apport de la chaîne d			Durée activité	2 h	2 h	2 h	2 h
1			2.3.0 Comportement inform	lationer des		Supports 1	Clip Flow			
1			3.1.4 Traitement de l'information		3h	Supports 2		VMC simple et double flux		
1					SII	Supports 3			Clip Flow	
						Supports 4				VMC simple et double flux
			2.2.2 Représentations sym	boliques		Supports 5				
Г	,,		Répartition des	élèves		Semaines		Rotation des activités	en groupes allégés	
1	ĕ					S1	G1 (4 élèves)	G2 (4 élèves)	G3 (6 élèves)	G4 (6 élèves)
:	ati	Classa div	isée en 4 groupes de 4,	A 6 at 6 álávas		51	G2	G1	G4	G3
	Kotations	Classe uiv	isee en 4 groupes de 4,	4, 0 et 0 eleves		S2	G4	G3	G1	G2
Ι,						32	G3	G4	G2	G1

	_	SÉQUENCE 6								
	Centres	d'Intérêt abordés da					Nombre d'élèves	maximum par groupe		
	1				e et compétitivite				12 h	
	2				dans l'habitat et				6 h	
	3	CI 6	Amélioration de	e l'effica	cité énergétique					
		Nb de semaines	2	sem	Choix des horair	res à affectifs réduits dans	3		heures CE	
		Total horaire élève	16	heures	l'ét	ablissement	4		h (hors 1 h STI en LV1)	
		Horaire élève CE *	6	h			Activités en groupes	allégés		
	H	foraire élève groupe *	8	h		Etude dossier 1	Activité pratique 1	Etude de dossier 2	Activité pratique 2	
		Cours			CI			15 / CI6		
	Sem 1	11 Compétitivité et créativi	té		Heures élè	4	4	4	4	
z		123 Utilisation raisonnée d	es ressources							
ORGANISATION		233 Comportement des ma	atériaux	2h	Objectifs		crire et justifier le système des points de vue structure et énergie Décrire et justifier le			
ANIS		234 Comportement mécan	ique des systèmes							
JRG.		235 Structures porteuses			Nb élèves	4	4	6	6	
		 Représentation du réel représentations symbolique 	es		Nb postes	2	2	2	3	
	Sem 2	235 Comportement énergétique des systèmes			Durée activité	2 h	2 h	2 h	2 h	
		122 Efficacité énergétique des système / Apport de la chaîne d'infotrmatrion			Supports 1	Rolling	Bridge			
		311 Choix des matériaux		3h	Supports 2					
		312 Typologie des solution des liaisons entre solides		011	Supports 3			Scooter hy	rbride MP4	
		313 Typologie des solution l'énergie			Supports 4					
		 Représentation du réel représentations symbolique 	es		Supports 5					
w		Répartition des	élèves		Semaines		Rotation des activité	s en groupes allégés		
Rotations					S1	G1 (4 élèves)	G2 (4 élèves)	G3 (6 élèves)	G4 (6 élèves)	
ati	Classa di	risée en 4 groupes de 4,	A Ret Rélèves		31	G2	G1	G4	G3	
ᅙ	Classe dit	nsee en 4 groupes de 4,	4, oet beleves		S2	G4	G3	G1	G2	
					52	G3	G4	G2	G1	
	L'objectif	général de la cette sé	nuence est d'ar	nnrofond	lir les relations li	ant minimisation et ontim	nisation des énergies et r	matériaux amenant aux	réduction des masse	

L'objectif général de la cette séquence est d'approfondir les relations liant minimisation et optimisation des énergies et matériaux, amenant aux réduction des masses des systèmes en mouvement ou au choix de matériaux performants de certians points de vue (thermique, résistivité, par exemple). Cette séquence permet de réinvestir et d'approfondir des concepts vus précédemment (compétitivité, matériaux et solutions constructives)

			CÉQUENCE 7	F#:!44 4	641	-443	-f			
L	_					et système d'i	ntormation			
		Centres of	d'Intérêt abordés da					Nombre d'élèves n	naximum par groupe	
		1	CI 10			iée à la gestion o	de l'information			18h
		2	CI 11	Commande ten	porelle	des systèmes				8h
	ı	3								
			Nb de semaines		sem	Choix des horair	es à affectifs réduits dans	3		heures CE
		Total horaire élève 24 heures			neures	ľét	ablissement	4		h (hors 1 h STI en LV1)
		Horaire élève CE * 9 h			1			Activités en groupes al	légés	
z	:	Horaire élève groupe * 12 h		1		Etude dossier 1	Activité pratique 1	Etude dossier 1	Activité pratique 2	
은	2		Cours			CI	CI 10	CI 10	CI 11	CI 11
A		Sem 1				Heures élè	4	4	4	4
ORGANISATION				3h		Objectifs	Décrire et justifier le système et én		Représenter et simuler	un traitement séquentiel
0	•	Sem 2				Nb élèves	4	4	6	6
				3h		Nb postes	2	2	2	3
					3n	Durée activité	2 h	2 h	2 h	2 h
						Supports 1				
	ı	Sem 3				Supports 2	VMC do	uble flux		
					24	Supports 3			Scooter h	ybride MP4
					3h	Supports 4				
						Supports 5				
,,			Répartition des	élèves		Semaines		Rotation des activités	en groupes allégés	
Suc	5					64	G1 (4 élèves)	G2 (4 élèves)	G3 (6 élèves)	G4 (6 élèves)
afic		Classes dis	inda on 4 amunos de 4	4 6 4 6 4 4 4		S1	G2	G1	G4	G3
Rotations		Classe divi	isée en 4 groupes de 4,	4, bet beleves		S2	G4	G3	G1	G2
"	-					52	G3	G4	G2	G1

'n			CÉQUENCE O	C4	46-1					
ŀ	_	Contro					mécatroniques	Namber difficer		20
		Centres	d'Intérêt abordés da			atériaux et structi	maximum par groupe	12 h		
ł		1	CI 3							
ł		2		Dimensionner	nent et c	hoix des matéria	ux et structures			6 h
ı		3		_						
ı			Nb de semaines		sem		es à affectifs réduits dans	3		heures CE
ı			Total horaire élève		heures	l'ét	ablissement	4		h (hors 1 h STI en LV1)
ı			Horaire élève CE *	_	h			Activités en groupes		
ı		Н	oraire élève groupe *	8	h		Activité pratique 1	Activité pratique 2	Activité pratique 3	Activité pratique 4
ı			Cours			CI		CI 3	/ C4	
		Sem 1	2.3.2 Comportement des n	matériaux		Heures élè	4	4	4	4
l	z		2.3.3 Comportement méca systèmes	anique des						
l	ATIO		3.1.1 Choix des matériaux		2h	Objectifs	Justifier un système des p	points de vue matériaux et struc Caractériser un constituant m	ctures / Caractériser des matéri acanique et justifier son choix	aux et justifier leur choix /
l	ORGANISATION		 3.1.2 Typologie des solution des liaisons entre solides 		2					
	JRG/		1.1.3 Compromis complex coût			Nb élèves	4	4	6	6
	Ĭ		 Représentation du rée représentations symbolique 	es		Nb postes	2	2	2	3
l		Sem 2	Sem 2 3.2.1 Transformateurs et Modulateurs d'énergie associés 3.2.2 Stockage d'énergie			Durée activité	2 h	2 h	2 h	2 h
l						Supports 1	Skis free rider			
l			1.2.3 Utilisation raisonnée		3h	Supports 2		Scooter hybride Piaggio		
l			235 Comportement énergé systèmes	étique des	0	Supports 3			Clip flow	
ı						Supports 4				Robot ménager
			 Représentation du rée représentations symbolique 	es		Supports 5				
	S		Répartition des	élèves		Semaines		Rotation des activité	s en groupes allégés	
	Rotations					S1	G1 (4 élèves)	G2 (4 élèves)	G3 (6 élèves)	G4 (6 élèves)
I	ati	Classa div	isée en 4 groupes de 4,	A Ret Rélèves	,	31	G2	G1	G4	G3
	Ş	Ciasse div	isoe ell 4 groupes de 4,	4,000000000		S2	G4	G3	G1	G2
1	_					32	G3	G4	G2	G1

L'objectif général de la cette séquence est d'approfondir les relations optimisant la réalisation ds systèmes mécaniques à travers leur conception et leur dimensionnement. Cela induit l'approche l'étude des comportements des structures en lien avec les matériaux qui les constituent.

Ī			SÉQUENCE 9	L'énergie dan	s les sy	stèmes mécatro	oniques			
Т		Centres of	d'Intérêt abordés da	ns la séquence	e (3 max	i)		Nombre d'élèves	maximum par groupe	20
		1				aines d'énergie				12 h
П		2	CI 9	Amélioration d	e l'effica	cité énergétique		6 h		
		3								
ı			Nb de semaines	_	sem		es à affectifs réduits dans	3		heures CE
ı			Total horaire élève		heures	l'ét	ablissement	4		h (hors 1 h STI en LV1)
ı			Horaire élève CE *	6				Activités en groupes		
ı		H	Horaire élève groupe * 8 h				Activité pratique 1	Activité pratique 2	Activité pratique 3	Activité pratique 4
			Cours			CI		CI 3	/ C4	
		Sem 1	3.2.1 Convertisseurs d'éne	rgie		Heures élè	4	4	4	4
	z		2.3.5 Comportement énerg systèmes: pertes de charg	es fluidiques						
	ORGANISATION		2.3.4 Structures porteuses vivratoires	, aspects	2h	Objectifs	Justifier un système	des points de vue énergétique	/ Caractériser des constituants	et justifier leur choix
	RGAN					Nb élèves	4	4	6	6
ľ	ō		Représentation du réel et représentations symboliques			Nb postes	2	2	2	3
		Sem 2	3.2.1 Adaptateurs d'énergie : moteurs électriques et modulateurs			Durée activité	2 h	2 h	2 h	2 h
			3.2.2 Stockage d'énergie:			Supports 1	Skis free rider			
					3h			Scooter hybride Piaggio		
						Supports 3			VMC	
						Supports 4				Appareil nomade
			 Représentation du réel représentations symbolique 	es		Supports 5				
	S		Répartition des	élèves		Semaines		Rotation des activité	s en groupes allégés	
1	Rotations					S1	G1 (4 élèves)	G2 (4 élèves)	G3 (6 élèves)	G4 (6 élèves)
	tat	Classe div	isée en 4 groupes de 4,	4, 6 et 6 élèves		Ŭ.	G2	G1	G4	G3
1	&			, , , , , , , , , , , , , , , , , , , ,		S2	G4	G3	G1	G2
L							G3	G4	G2	G1

L'objectif général de la cette séquence est d'approfondir les relations optimisant l'énergie dans les systèmes, dans le prolongement des séquences S4 et S7

			CÉQUENCE 40	I limformation	dana la	t\				
┡	_		SEQUENCE 10				catroniques			
		Centres of	d'Intérêt abordés da					Nombre d'élèves r	naximum par groupe	
		1	CI 13	Caractérisation						4h
		2	CI14	Traitement de	l'informa	tion				12h
ı		3								
			Nb de semaines 2 sem			Choix des horain	es à affectifs réduits dans	3		heures CE
		Total horaire élève 16 heure			heures	l'éta	ablissement	4		h (hors 1 h STI en LV1)
1			Horaire élève CE *	6	h			Activités en groupes a	llégés	
1 2	z	Horaire élève groupe * 8 h			h		Etude dossier 1	Activité pratique 1	Etude dossier 1	Activité pratique 2
18	ALION		Cours			CI	CI 13	CI 13	CI 14	CI 14
13	ğΙ	Sem 1	chains dinformation	mene a une		Heures élè	4	4	4	4
•	ORGANIS		2.2.2 Représentation symb 3.2.3 Acquisition et codage 3.2.4 Tranmission de l'infor	de l'information	3h	Objectifs	Analyser la modélisation d' caractériser les signaux et ir électrique, tempe	nformations dans leur forme	Analyser la gestion d'entrée-sortie du système au regard de cas d'utilisation	Représenter et simuler un traitement séquentiel
(2.2.1 Représentation du ré	el		Nb élèves	4	4	6	6
						Nb postes	2	2	2	3
l		Sem 2	1.2.3 Apport de la chaîne d				2 h	2 h	2 h	2 h
ı			2.3.0 Comportement inform	nationer des		Supports 1	Free Rider			
1			3.1.4 Traitement de l'inform	nation	3h	Supports 2		Scooter hybride MP4		
1					SII	Supports 3			Free Rider	
1						Supports 4				Scooter hybride MP4
1			2.2.2 Représentations sym	boliques		Supports 5				
	' 0		Répartition des	élèves		Semaines		Rotation des activités	en groupes allégés	
	Kotations					S1	G1 (4 élèves)	G2 (4 élèves)	G3 (6 élèves)	G4 (6 élèves)
1	aii	Classes div	inón on 4 amunos do 4	A Cot Colduna		51	G2	G1	G4	G3
13	Š	Ciasse div	isée en 4 groupes de 4,	4, oet beleves		S2	G4	G3	G1	G2
1 4	-					52	G3	G4	G2	G1

