
Les dossiers
D’ACCUEIL

Enseignants de mathématiques - sciences physiques

La didactique en CAP

 Version mai 2014
	[image:]
	Inspection :

	Ludovic Hénon
Dominique Nicolas
Alain Redding ien@ac-versailles.fr

	
	
	

	éducation nationale
enseignement supérieur recherche.
	Rectorat : 3 boulevard de Lesseps - 78 000 Versailles

		

SOMMAIRE

Note d’introduction 	page 3
Liste des CAP	page 4
Origine des élèves : présentation des SEGPA	page 5
Comparaison des programmes de SEGPA et de CAP en maths/sciences	page 8
Géographie de la classe	page 10
Didactique en CAP	pages12 à 34
Pédagogie de l’alternance	pages 35 à 65

Membres du groupe de travail :
M. AMIRA M’HAMED
M. BARBOT RICHARD
MME DEBRAILLY FLORENCE
M. DUPLAQUET BRUNO
M. CROS QUENTIN
M. GABILLOT HERVE
M. GHNASSIA JEAN LOUIS
M. LEVASSEUR MATHIAS
MME MALLET MARIE-EDWIGE
M. POTTIER DAMIEN
M. SAHORES MARC
Mme ZERROUKI ICRAM

NOTE D’INTRODUCTION

Ce dossier présente des ressources destinées à aider les enseignants de mathématiques-sciences à prendre en compte la pédagogie à mettre en place en classe de CAP.

Les formateurs qui enseignent à la fois les mathématiques et les sciences physiques et chimiques au niveau CAP ont le souci de dispenser une formation motivante et concrète qui suscite des questions et propose des réponses sur des sujets tant de la vie courante que professionnelle.

Il est important avec une classe de CAP de varier les apprentissages et de prévoir des ateliers au sein de la classe qui vont permettre des applications concrètes. Par exemple, des groupes d’élèves peuvent manipuler sur du concret, d’autres sur l’ordinateur avec une simulation préparée. L’avantage est de pouvoir passer d’une démarche pédagogique guidée selon un modèle unique, chaque élève suivant les instructions données, à un apprentissage favorisant leur réflexion. Tous les élèves ne vont pas réaliser le même processus d’apprentissage qui sera de toute façon très concret.

Les possibilités offertes par l’outil informatique (ordinateur et calculatrice) doivent permettre d’expérimenter sur des nombres et des figures, et la pratique de l'expérimentation assistée par ordinateur (ExAO) apportent des motivations en mathématiques et en sciences physiques et chimiques. De plus, des logiciels spécifiques peuvent aider à surmonter certains obstacles rencontrés par les élèves de CAP.

L’initiation aux tableurs faite au collège doit être renforcée et trouve particulièrement sa place dans plusieurs unités.

Les activités auxquelles l’enseignement des mathématiques et des sciences physiques et chimiques donne lieu font l’objet d’un travail interdisciplinaire exploitant au mieux la formation en milieu professionnel.

ORIENTATION EN CLASSE DE CAP
(EXTRAIT DE LA CIRCULAIRE ACADÉMIQUE D’ORIENTATION ANNÉE 2013/2014)
Les classes de CAP doivent donc s’adresser aux élèves les plus fragiles, notamment ceux qui sont scolarisés en classe de SEGPA, sans exclure les élèves issus des classes de 3ème générale, y compris la 3ème prépa pro, dont les acquis restent à consolider et pour qui un parcours de formation en CAP pourra garantir l’accès à la qualification.
1- LISTE DES CAP EN 2 ANS ACCUEILLANT PRINCIPALEMENT DES ELEVES APRES UN PARCOURS PARTICULIER: 3EME SEGPA, modules d’insertion MGI, 3EME ULIS, DIMA
	- CONDUCTEUR LIVREUR MARCHANDISES
- CONDUCTEUR ROUTIER MARCHANDISES
- CUISINE
- MAINTENANCE DES VEHICULES AUTOMOBILES OPTION MOTOCYCLES
- PATISSIER
- RESTAURANT
- SERVICES HOTELIERS
	RECRUTEMENT RELEVANT DE LA PROCEDURE PASS PRO
http://www.ac-versailles.fr/public/upload/docs/application/pdf/2014-03/passpro_circ_1314_2014-03-14_10-16-19_86.pdf

	- AGENT D’ENTREPOSAGE ET DE MESSAGERIE
- AGENT POLYVALENT DE RESTAURATION
- ASSISTANT TECHNIQUE EN MILIEUX FAMILIAL ET COLLECTIF
- CARRELEUR MOSAÏSTE
- COMPOSITES, PLASTIQUES CHAUDRONNES
- CONDUITE DE SYSTEMES INDUSTRIELS (1ERE ANN.COMM.)
- CONSTRUCTEUR D’OUVRAGES DU BATIMENT EN ALUMINIUM VERRE ET MATERIAUX DE SYNTHESE
- CONSTRUCTEUR DE ROUTES
- CONSTRUCTION DES CARROSSERIES
- EMPLOYE DE COMMERCE MULTISPECIALITES
- EMPLOYE DE VENTE SPECIALISE : PRODUITS ALIMENTAIRES
- EMPLOYE DE VENTE SPECIALISE : PRODUITS D’EQUIPEMENT COURANT
- FROID ET CLIMATISATION
- INSTALLATEUR SANITAIRE
- INSTALLATEUR THERMIQUE
- MAÇON
- MAINTENANCE DE BATIMENTS DE COLLECTIVITES
- MAINTENANCE DES MATERIELS OPTION MATERIELS DE PARCS ET JARDINS
- MAINTENANCE DES VEHICULES AUTOMOBILES OPTION VEHICULES PARTICULIERS
- MAINTENANCE DES VEHICULES AUTOMOBILES OPTION VEHICULES INDUSTRIELS
- MAROQUINERIE
- MENUISIER FABRICANT DE MENUISERIE, MOBILIER ET AGENCEMENT
- MENUISIER INSTALLATEUR
- METIER DU PRESSING
- METIERS DE LA MODE – VETEMENT FLOU
- PEINTRE-APPLICATEUR DE REVETEMENT
- PEINTURE EN CARROSSERIE
- PREPARATION ET REALISATION D’OUVRAGES ELECTRIQUES
- REALISATION EN CHAUDRONNERIE INDUSTRIELLE
- REPARATION DES CARROSSERIES
- SELLERIE GENERALE
- SERRURIER METALLIER
- TAPISSIER-TAPISSIERE D’AMEUBLEMENT EN DECOR
- TAPISSIER-TAPISSIERE D’AMEUBLEMENT EN SIEGE

2- LISTE DES CAP EN 2 ANS ACCUEILLANT PRINCIPALEMENT LES ELEVES DE 3EME GENERALE ET DE 3EME PREPA-PRO
	- ACCESSOIRISTE REALISATEUR
- AGENT DE SECURITE
- EBENISTE
- MAINTENANCE SUR SYSTEMES D’AERONEFS
- SIGNALETIQUE, ENSEIGNE ET DECOR
	RECRUTEMENT RELEVANT DE LA PROCEDURE PASS PRO
http://www.ac-versailles.fr/public/upload/docs/application/pdf/2014-03/passpro_circ_1314_2014-03-14_10-16-19_86.pdf

	- ARTS DE LA BRODERIE
- CHARPENTIER BOIS
- COIFFURE
- CONDUCTEUR D’ENGINS : TRAVAUX PUBLICS ET CARRIERES
	- ELECTRICIEN SUR SYSTEMES D’AERONEFS
- ESTHETIQUE COSMETIQUE PARFUMERIE
- PETITE ENFANCE
- REPARATION ENTRETIEN EMBARCATIONS PLAISANCE

ORIGINE DES ÉLÈVES : PRÉSENTATION DES SEGPA
[bookmark: _GoBack]
Sections d'enseignement général et professionnel adapté :
Au collège, les sections d'enseignement général et professionnel adapté (SEGPA) accueillent des élèves présentant des difficultés d'apprentissage graves et durables. Ils ne maîtrisent pas toutes les connaissances et compétences attendues à la fin de l'école primaire, en particulier au regard des éléments du socle commun. Les élèves suivent des enseignements adaptés qui leur permettent à la fois d'acquérir les connaissances et les compétences du socle commun, de construire progressivement leur projet de formation et de préparer l'accès à une formation diplômante.

Des enseignements adaptés en collège pour un parcours progressif individuel :

Le projet éducatif et de formation de chaque SEGPA s'articule avec le projet d'établissement du collège.
La formation des élèves de SEGPA conjugue des enseignements généraux et des activités pratiques préparant à l'accès à une formation professionnelle.
Les enseignements généraux s'appuient sur les programmes de collège.
Les enseignements mettant en œuvre des activités pratiques s'appuient sur les compétences des cinq champs professionnels identifiés: habitat, hygiène-alimentation services, espace rural et environnement, vente-distribution-magasinage, production industrielle.
Des documents ressources pour la préparation à l'accès à une formation professionnelle complètent et illustrent les développements consacrés aux cinq champs professionnels de la circulaire relative aux orientations pédagogiques n°2009-060 du 24-4-2009 (BO N°18 du 30 avril 2009) et proposent des exemples de séquences pédagogiques s'appuyant sur la mise en œuvre d'activités pratiques en relation avec le champ professionnel découvert.

Objectifs par niveau :
La formation des élèves de SEGPA s'inscrit dans le cadre des trois cycles du collège :
· Dès l'entrée en sixième :
L'adaptation des enseignements repose sur les activités, les situations et les supports d'apprentissage.
· En classe de cinquième :
Le parcours de découverte des métiers et des formations se met en place.
· À partir de la quatrième :
Les élèves entament une préparation mêlant enseignements généraux et enseignements conduisant à l'accès à une formation professionnelle diplômante et qualifiante à partir de projets techniques sur des supports empruntés aux cinq champs professionnels.
La mise en réseau d'établissements sera mise à profit pour améliorer et diversifier l'offre des champs professionnels susceptibles d'être proposés à la découverte des élèves et leur permettre ainsi de renforcer la construction de leur projet d'orientation.
· En fin de troisième :
Les élèves doivent avoir acquis dans les domaines généraux et professionnels des compétences leur permettant d'accéder dans de bonnes conditions à une formation diplômante. Ils sont en mesure de passer le certificat de formation générale (CFG), de préciser leur orientation en faisant le choix d'un dispositif de formation et d'une spécialité professionnelle.

Extraits du CFG session 2013 :

Exercice 1 :

Des parents décident de changer le matelas de leur jeune adolescent de 16 ans.
Le jeune veut un matelas plus grand et plus confortable.
Voici une sélection prise sur Internet.
	ARTICLE
	DESCRIPTION
	PRIX

	[image:]
	CORFOU
	95,90 €

	[image: Matelas livré roulé 140 x 190 cm - COMPACT ROULE - 158683]
	PULSE
	[image: http://www.conforama.fr/wcsstore/Conforama/Attachment/images/fr_FR/flyers/flyer34x34_Exclus.gif][image: http://www.conforama.fr/wcsstore/Conforama/Attachment/images/fr_FR/flyers/flyer34x34_30.gif]
360 €
252 €

	[image: Matelas mousse 2 personnes 140 x 190 cm - BABEL - 287389]
	BABEL
	[image: http://www.conforama.fr/wcsstore/Conforama/Attachment/images/fr_FR/flyers/picto_prix_34x34.gif]
69 €

	[image:]
	IDYLLE
	356,30 €

	[image: Matelas mousse 140x190 - COMPY - 482584]
	COMPY
	112,50 €

Compétences évaluées : Utiliser les techniques opératoires des quatre opérations sur les nombres entiers et décimaux. Résoudre des problèmes relevant des 4 opérations. Lire et interpréter et construire quelques représentations simples : tableaux, graphiques.
1. Donner le nom du matelas en promotion.
	

2. Le prix du matelas est à la baisse. Calculer le montant de la réduction.
Poser et effectuer l’opération en colonne puis répondre en écrivant une phrase.
	

Exercice 2 :
Compétences évaluées : Utiliser les techniques opératoires des quatre opérations sur les nombres entiers et décimaux. Résoudre des problèmes relevant des 4 opérations. Estimer l’ordre de grandeur d’un résultat.
Le vendeur propose de payer en 4 fois sans frais cet achat de 300,48 €. Les parents souhaitent alors connaitre le montant de chaque mensualité.
	[image: http://www.conforama.fr/wcsstore/Conforama/Attachment/eSpot/fr_FR/espot_panier_gauche.jpg]
	[image: http://www.conforama.fr/wcsstore/Conforama/Attachment/eSpot/fr_FR/espot_panier_droite.JPG]

Poser et effectuer la division en potence de 300,48 € par 4 puis écrire une phrase pour répondre à la question des parents. Donner le résultat au centime d’euros près.

	

Comparaison des programmes de SEGPA et de CAP en maths/sciences :

Sources :
Circulaire n°98-128 du 19 juin 1998 : http://www.education.gouv.fr/bo/1998/26/ensel.htm
Circulaire n°2006-139 du 29 août 2006 : http://www.education.gouv.fr/bo/2006/32/MENE0602028C.htm
Programme en mathématiques :
http://www2.cndp.fr/textes_officiels/college/programmes/segpa/maths.pdf
Programme en sciences :
www2.cndp.fr/textes_officiels/college/programmes/segpa/PhyChim.pdf‎

Programme mathématiques :
	SEGPA
	CAP

	Connaissance des nombres
Calcul numérique
	Calcul numérique

	Fonctions numériques
	Repérage

	Fonctions numériques
	Proportionnalité

	Fonctions numériques
	Situations du premier degré

	
	Statistique descriptive
Notions de chance ou de probabilité

	Les objets géométriques
Les transformations géométriques
	Géométrie plane

	Grandeurs et mesures
	Géométrie dans l'espace

	Grandeurs et mesures
	Propriétés de géométrie plane

	Grandeurs et mesures
	Relations trigonométriques dans le
triangle rectangle

	
	Calculs commerciaux

	
	Intérêts

	Problèmes
	

Programme sciences physiques :
	SEGPA
	CAP

	
	Sécurité : prévention des risques chimiques et électriques

	L’air qui nous entoure : le dioxygène
	Chimie 1 : structure et propriétés de la matière

	
	Chimie 2 : acidité, basicité ; pH

	L’air qui nous entoure : le dioxygène
	Chimie 3 : Techniques d’analyse et de dosage

	
	Mécanique 1 : cinématique

	
	Mécanique 2: équilibre d’un solide soumis à deux forces

	
	Mécanique 3 : moment d’un couple

	
	Acoustique: ondes sonores

	Le courant électrique en circuit fermé
L’intensité et la tension en courant continu
	Électricité : régime continu, régime
sinusoïdal monophasé, puissance et énergie

	L’eau dans notre environnement
	Thermique : Thermométrie

	Notre environnement
	

Quels sites ressources pour accueillir les élèves de CAP

Certains élèves de CAP sont issus de classe de SEGPA (sections d’enseignement général et professionnel adaptés). Ceux sont des classes qui permettent aux élèves dont les difficultés d’apprentissage sont graves et durables, de suivre un parcours individualisé dans le cadre des cycles du collège et d’y acquérir des connaissances pour préparer ensuite une formation professionnelle diplômante de niveau V.
L'enseignement des mathématiques y est généralement assuré par un professeur des écoles spécialisé selon une pédagogie alternative.

Le site de l'ASH de Grenoble http://www.ac-grenoble.fr/ais74/?lang=fr regroupe de nombreux documents sur l'enseignement en SEGPA qui contiennent des bases théoriques de pédagogie et des exemples d'utilisation.
Il est intéressant de consulter notamment le document d'accompagnement en mathématiques
http://www.ac-grenoble.fr/ais74/IMG/maths.pdf
et en sciences physiques
http://www.ac-grenoble.fr/ais74/IMG/phychim.pdf

Certains élèves peuvent avoir des problèmes de santé. Dans ce cas, une fiche de PAI (projet d'accueil individualisé) devrait être disponible à l'infirmerie. Cette fiche précise les adaptations apportées à la vie de l'enfant pendant son temps de présence dans l'établissement.

Certains élèves peuvent aussi relever du handicap, un PPS (projet personnalisé de scolarisation) est alors élaboré en concertation avec la famille et l'équipe éducative.

En complément de ses documents officiels, il est intéressant de consulter le site integrascol www.integrascol.fr qui regroupe des fiches classés par pathologie et donne les aménagements spécifiques à mettre en place et des mesures à privilégier.
http://www.integrascol.fr/listepedago-type.php
Activités scientifiques avec des élèves atteints de maladie chronique
http://www.integrascol.fr/fichepedago.php?id=71

Par ailleurs, le site de l'Institut national supérieur de formation et de recherche pour l'éducation des jeunes handicapés et les enseignements adaptés www.inshea.fr en particulier le site des sciences http://handisciences.inshea.fr/ peuvent fournir des pistes de travail intéressantes.

Enfin, le site eduscol regroupe des guides de scolarisation pour différents types de handicap. http://eduscol.education.fr/cid48512/guides-pour-les-enseignants.html .

GEOGRAPHIE DE LA CLASSE
L’organisation spatiale de la classe est un des éléments qui permet de rendre les élèves actifs dans la structuration de leurs apprentissages, car ils peuvent s’approprier le « lieu du savoir » qu’est la classe comme leur lieu. Le choix de l’installation des tables, du bureau de l’enseignant favorisera certaines formes de pédagogie.

	[image:]
	Cette disposition est celle où le maximum d’échanges est possible.

Les élèves peuvent communiquer entre eux et avec le professeur.

C’est la disposition la plus adaptée pour les apprentissages à l’oral.

	[image:]
	Cette disposition est celle du travail de groupe.

Les élèves peuvent échanger entre eux et, sans changer de place s’adresser au professeur au tableau.

Le professeur peut circuler entre les tables.

	[image:]
	Le professeur peut se déplacer partout dans la classe.

Cette disposition convient au cours magistral ou au travail individualisé.

Favorise la communication en sens unique et la passivité

.

	[image:]
	Quatrième situation d’apprentissage (ordinateurs autour de la salle et quelques tables au milieu pour le travail écrit).
Le professeur peut se déplacer. La classe peut être divisée en deux, une partie sur les ordinateurs, l’autre sur les tables centrales. Ces tables peuvent être mises deux à deux pour faciliter les échanges.

	[image:]
	Salle de travaux pratiques en sciences physiques

	DIDACTIQUE
EN CAP

6
	
[image: http://www.lyc-moreau-quincy.ac-versailles.fr/IMG/png/ac-versailles1.png]
	CAP
	FICHE PEDAGOGIQUE

Exemple de première séance en 1ère CAP

Objectifs principaux :
· Faire prendre conscience aux élèves des risques chimiques liés à l’utilisation de certains produits du laboratoire ou d’usage courant.
· Manipuler en respectant les consignes de sécurité (utilisation des protections adéquates)
· Faire découvrir aux élèves, dès la première séance, la grille d’évaluation qui sera utilisée tout au long de l’année.

	TITRE
	Quel type d’eau dois-je utiliser dans mon fer à repasser ?

	POINTS DU PROGRAMME

 ABORDÉS
	- Risques chimiques
- Ions (identifier un ion en solution)

	MATÉRIEL À PRÉVOIR
	- Vidéoprojecteur
- Matériel de chimie :
· Paillasse professeur : eau du robinet, eau déminéralisée, eau d’Hépar.
· Par binôme : 3 tubes à essais, oxalate d’ammonium, blouses, gants, lunettes de protection

	DISPOSITION DE LA SALLE
	Salle de sciences

	TRAVAIL INDIVIDUEL /

EN GROUPE
	En binôme

	DESCRIPTION DE

L’EXPÉRIMENTATION
	- Etudier un document vidéo traitant des problèmes occasionnés par l’utilisation d’une eau trop dure dans les appareils électroménagers.
- Prendre conscience des risques chimiques et savoir s’en prémunir.
- Suivre un protocole en respectant les consignes de sécurité
- Identifier un ion en solution
- Déterminer l’eau la mieux adaptée à l’utilisation d’un fer à repasser.

21
FICHE DE DÉROULEMENT DE SÉANCE : Quel type d’eau dois-je utiliser dans mon fer à repasser ?

	Question/temps
	20 min
	15 min
	15 min
	5 min
	30 min

	Ce que fait
l’enseignant
	Présente la vidéo puis demande aux élèves ce qu’ils en ont retenu
	Distribue le document et lit les 2 premières questions puis repasse la vidéo si besoin
	Présente le problème à résoudre puis demande aux élèves de choisir l’ (es) eau(x) que l’on peut utiliser
	Demande aux élèves à quoi va servir l’oxalate d’ammonium.
	Distribue un document sur les pictogrammes de sécurité. Interroge ensuite les élèves sur la signification des pictogrammes présents sur des produits d’usage courant (javel ...), sur les risques à les utiliser et sur les protections à prendre.
	Vérifie que les consignes de sécurité à prendre sont bien intégrées.
	Distribue la deuxième partie du document et présente le matériel à utiliser.
	Vérifie si les consignes de sécurités et le protocole sont bien suivis
	

	Ce que fait
l’élève
	Répondent à l’oral
	Répondent aux questions sur le document.
	Emettent une hypothèse en essayant de la justifier
	Répondent à l’oral
	Répondent à l’oral
	Répondent aux questions relatives à l’utilisation de l’oxalate d’ammonium
	S’équipent du matériel mis à leur disposition
	Manipulent, notent leurs observations et répondent à la problématique
	Rangent le matériel

	Compétences visées
	S’approprier
	Analyser
Raisonner
	Analyser
Raisonner
	Valider
	Réaliser
Valider
Communiquer

	Attendus
	L’élève donne les minéraux responsables de la dureté de l’eau.
L’élève donne des exemples de désagréments occasionnés par l’utilisation d’une eau dure.
L’élève donne la signification du pictogramme présent sur le flacon à l’aide du document ressource fourni
	L’élève donne la signification du pictogramme présent sur le flacon à l’aide du document ressource fourni
.
	L’élève désigne l’eau qui lui semble la mieux adaptée en justifiant son choix.
L’élève détermine les protections à prendre pour manipuler le réactif.
	L’élève met en œuvre le protocole
expérimental en suivant les consignes de sécurité

	L’élève identifie les eaux pour lesquelles la réaction avec le réactif a donné un précipité blanc.

L’élève désigne l’eau qui peut-être utilisée dans le fer à repasser.

	NOM :
Prénom :
Classe :
	Quel type d’eau dois-je utiliser dans mon fer à repasser ?
	Observations :

[image: evatronic-26311-fer-a-repasser-2200-w]

[image: 2124]

I) Etude d’un document vidéo (0 à 40s)
https://www.youtube.com/watch?v=MMIYtv4CztU&feature=player_detailpage
Les eaux trop dures ne sont pas conseillées pour les appareils électroménagers
1) Quels sont les minéraux dissous dans ces types d’eau ?
Magnésium Sulfate Calcium Nitrate Potassium
2) Que provoque l’utilisation de ces eaux dans un appareil électroménager ?
…….
…….

II) Quel type d’eau dois-je utiliser pour mon fer à repasser ?
Pour remplir mon fer à repasser on me donne le choix entre les 3 types d’eau suivants :
[image:]
[image: hepar10]

[image: clipart-entete-robinet]

Eau du robinet : Eau déminéralisée : Eau d’Hépar :

1) Quelle(s) eau(x) choisir ? Je donne mon avis en essayant de le justifier :
...
...2) Expérimentation :
a) Quelle est la signification du pictogramme se trouvant sur le flacon de l’oxalate d’ammonium ?
..
..
...

Oxalate d’ammonium :
L’oxalate d’ammonium met en évidence la présence de calcium quand on obtient un précipité blanc

[image:]

b) Entourer l’équipement nécessaire pour manipuler le réactif

 [image:]	 [image:]	 [image:] [image:]

Appel : Le professeur vérifie si vous avez compris les consignes de sécurité à prendre avant de manipuler

c) Protocole expérimental :

· Verser environ 2 mL de chaque eau à analyser dans un tube à essais.
· Ajouter quelques gouttes de solution d’oxalate d’ammonium. Ne pas agiter.
Oxalate d’ammonium

Eau du robinet eau déminéralisée eau d’Hépar

	
	3) Observations : (Entourer la bonne réponse)

- Avec l’eau du robinet j’obtiens / je n’obtiens pas un précipité blanc.
- Avec l’eau déminéralisée j’obtiens / je n’obtiens pas un précipité blanc.
- Avec l’eau d’Hépar j’obtiens / je n’obtiens pas un précipité blanc.

	4) Conclusion :

a) L’hypothèse émise à la question II1) correspond-elle aux observations précédentes ? Justifier
...
...

b) Quelle est ou quelles sont l’(es) eau(x) que je peux utiliser dans mon fer à repasser ? Justifier
..
..

	[image: http://www.lyc-hoche-versailles.ac-versailles.fr/IMG/png/logo_ac-versailles_transparent_hd.png]
	
EVALUATION FORMATIVE

	
Sciences Physiques
CAP

	NOM et Prénom :
	Diplôme préparé :
	Séquence d’évaluation n° 1

1. Liste des capacités, connaissances et attitudes évaluées
	Capacités
	· Lire et exploiter les informations données sur l’étiquette d’un produit chimique de laboratoire ou d’usage domestique.
· Mettre en œuvre les procédures et consignes de sécurité établies.
· Identifier un ion en solution aqueuse.

	Connaissances
	Risques chimiques, ions.

	Attitudes
	Le sens de l’observation, l’imagination raisonnée, le goût de chercher et de raisonner, le respect de soi et d’autrui

2. Liste des capacités, connaissances et attitudes évaluées
	Compétences
	Capacités
	Questions
	Appréciation du niveau d’acquisition

	
	
	
	A
	ECA
	NA

	S’approprier
	L’élève donne les minéraux responsables de la dureté de l’eau.
L’élève donne des exemples de désagréments occasionnés par l’utilisation d’une eau dure.
L’élève donne la signification du pictogramme présent sur le flacon à l’aide du document ressource fourni

	I.1

I.2

II.2a
	
	
	

	Analyser
Raisonner
	L’élève désigne l’eau qui lui semble la mieux adaptée en justifiant son choix.
L’élève détermine les protections à prendre pour manipuler le réactif.
	II.1

II.2b

	
	
	

	Réaliser
	L’élève met en œuvre le protocole expérimental en suivant les consignes de sécurité

	II.2c
	
	
	

	Valider
	L’élève valide ou non ses hypothèses de départ.
	II.4a
	
	
	

	Communiquer
	L’élève identifie les eaux pour lesquelles la réaction avec le réactif a donné un précipité blanc.

L’élève désigne l’eau qui peut être utilisée dans le fer à repasser.
	II.3

II.4b
	
	
	

	
	
	
	/ 10

	
[image: http://www.lyc-moreau-quincy.ac-versailles.fr/IMG/png/ac-versailles1.png]
	CAP
	FICHE PEDAGOGIQUE

Pré-requis : Utilisation de la calculatrice, conversion des minutes en secondes et inversement.
	TITRE
	Va-t-elle rater son train ?

	POINTS DU PROGRAMME
 ABORDÉS
	- la moyenne

- le repérage

	COMPÉTENCES
	S’approprier, analyser, réaliser et communiquer

	MATÉRIEL À PRÉVOIR
	- Un tableau numérique. A Défaut, une connexion internet avec un vidéoprojecteur.
- Une calculatrice pour chaque élève.
- Des plans de métro. A défaut, utiliser celui du site http://www.ratp.fr/plan-interactif/
- Des grilles horaires des trains Paris-Toulouse via bordeaux pris à la gare Montparnasse. A défaut, utiliser le site http://www.voyages-sncf.com

	DISPOSITION DE LA SALLE
	Les tables sont disposées en U pour créer une dynamique de travail et une interactivité entre les élèves.

	TRAVAIL INDIVIDUEL /
EN GROUPE
	Le cours est destiné à une classe entière de CAP (12 élèves maximum). Il n’y a pas de groupe. Tous les élèves réfléchissent en même temps à la même problématique.

	DESCRIPTION DE
L’EXPÉRIMENTATION
	Calculer la durée moyenne entre deux stations de métro de la ligne 13 et ce grâce à 5 relevés consécutifs.
Estimer ainsi l’arrivée à la station Montparnasse.

	DEROULEMENT
	- Avant de commencer l’activité, proposer aux élèves d’estimer la durée moyenne entre deux stations de métro. (Voir bulletins de réponse ci-joints. On comparera en fin d’activité la réalité à leur estimation.

- A l’aide du plan de métro distribué à chaque élève ou du site Internet, les élèves repèrent la station de métro Gabriel Péri, la ligne de métro 13 et le trajet emprunté pour aller à Montparnasse.

- A l’aide de la grille horaire des trains Paris-Toulouse via bordeaux distribuée à chaque élève ou du site internet, les élèves repèrent l’heure du prochain train pour Toulouse.

- Pour donner le temps d’attente du prochain métro, aller sur le site http://www.ratp.fr/plan-interactif/, clic gauche sur la ligne 13 puis afficher les horaires de la ligne. Entrer le nom de la station Gabriel Péri, la direction Montrouge. Il vous donne ainsi le temps d’attente pour le prochain métro en temps réel.

- Les élèves calculent ainsi l’heure d’entrée dans la rame de métro de la jeune femme.

- Grâce à la capture d’écran du Smartphone de la jeune femme, les élèves connaissent la durée de 5 arrêts consécutifs. Ils peuvent donc connaître la durée moyenne entre deux stations de métro. Faire travailler les élèves en seconde uniquement et non en minute-seconde.

- Aller sur le site http://www.heure.com/ pour que les élèves vérifient qu’une minute fait 60 secondes.

-En fonction du temps d’attente de la rame de métro, la jeune femme arrive à Montparnasse avec moins de 5 minutes d’avance sur le départ du train.

Va-t-elle rater son train?[image:]
[image:]
[image:]

Source des illustrations : http://gribouillis2raph.canalblog.com
Près de la station de métro Gabriel Péri ligne 13…
à 05 h 56
1) Savez-vous repérer cette station sur le plan de métro ?
	élève
	professeur

	

	
	
	

	
	

	
	
	
	
	
	

Rechercher l’information: lire un plan de métro
Je suis prête à partir pour la Gare d’Austerlitz, Clément s'est même levé pour m'aider à porter la valise jusqu'à la porte en bas, et soudain un horrible moment de clairvoyance transperce mon esprit...
Habituée que j'étais à aller à la Gare d’Austerlitz pour descendre dans le Sud, j'en ai oublié la véritable gare de départ pour Toulouse...
MONTPARNASSE. Vous comprendrez aisément le mouvement de panique qui s'ensuivit.
05 h 57
2) Au fait ! À quelle heure est son train pour Toulouse ?
	

	élève
	professeur

	

	
	
	

	
	

	
	
	
	
	
	

 Rechercher l’information: lire une grille horaire de la SNCF
Je ne sais pas si vous avez déjà essayé de courir avec une valise à roulettes, mais c'est loin d'être aisé.
Bien sûr c'est dans ce genre de moment que ma valise décide de se la jouer hip hop et se retourne pour se trainer sur le sol sans ses roulettes...

Au quai à :[image:]

05 h 58
Un type étrange m'aborde alors que je descendais dans le métro.
Tu lui dis : "non je ne veux pas parler avec toi", et il continue...
3) Temps d’attente pour le prochain train:
	élève
	professeur

	

	
	
	

	
	

	
	
	
	
	
	

S’approprier : lire réponse sur le site ratp.fr[image:]

Là, je commençais à perdre patience, surtout qu'il essayait trop d'envahir mon espace vital. Pensons à autre chose : Vais-je arriver à temps à la gare ? Ah ! Et si je faisais des petits calculs pour savoir si je vais rater mon train :
En chronométrant via mon Smartphone la durée entre chaque station de métro et ce cinq fois de suite, je pourrais trouver la durée moyenne entre deux stations de métro. Et comme je sais le nombre d’arrêts qu’il faut pour aller à Montparnasse, je pourrais estimer mon heure d’arrivée à la gare.[image:]

Le métro arrive.
4) Les portes s’ouvrent, il est :
	élève
	professeur

	

	
	
	

	
	

	
	
	
	
	
	

Réaliser : additionner deux heures
Je me jette dans la rame. Je crois que je n'ai jamais été aussi contente de trouver une place dans le métro.[image:][image:]

Quelques minutes plus tard… Ah ! Ça y est, j’ai trouvé.
5) Quelle est la durée moyenne entre deux stations de métro ?
	élève
	professeur

	

	
	
	

	
	

	
	
	
	
	
	

Réaliser : calculer une moyenne
6) Va-t-elle arriver à l’heure pour prendre son train ? Justifier.

	FICHE DE DÉROULEMENT DE SÉANCE

	Question/temps
	Introduction
Orale (5 min)
	1
	2
	3
	4
	5
	6
	bilan

	Ce que fait
l’enseignant
	Question : Quelle est la durée moyenne entre deux stations de métro ?
Remise du bulletin
	Question : Où se trouve la station de métro Gabriel Péri sur le plan ?

	Reformulation Validation
	validation
	validation
	Reformulation de la question Validation
	Reformulation de la question
Validation
	Problématique de départ
	Synthèse formulée par les élèves sur la notion de moyenne

	Ce que fait
l’élève
	Réflexion

 Réponse
	Repérage sur le plan de métro de la station
	

Lecture
de l’horaire du train

	

Plan interactif de ratp.fr
ou
Application du téléphone
	Calcul
	Lecture ou calcul sur la capture d’écran du temps total.

Calcul de la moyenne

	Calcul de l’heure d’arrivée
Justification
	Comparaison avec leur estimation de départ
	écriture sur le cahier

	Compétences visées
	Analyser
	

S’approprier

	Réaliser
	S’approprier
et
réaliser
	Réaliser
et
communiquer
	Communiquer

	Attendus
	Toute réponse numérique sera acceptée.

	Lecture en C2 sur le plan
	La fiche horaire donne 6h28
	

	Le temps en heure/minute
	8 min 45=525 s
525/5=105s
	

	Définition
de la moyenne

	[image: http://www.lyc-moreau-quincy.ac-versailles.fr/IMG/png/ac-versailles1.png]
	CAP
	FICHE PEDAGOGIQUE

	TITRE
	Voyant ABS

	POINTS DU PROGRAMME

 ABORDÉS
	· Circuit électrique : lire ou représenter un schéma électrique comportant un générateur, dipôles passifs, fils conducteurs, réaliser un montage à partir d’un schéma.
· Tensions électriques : déterminer graphiquement pour une tension monophasée :
· La valeur Umax de la tension maximale.
· La période T.
· Utiliser la relation T=1/f.
· A partir d’un extrait de documentation technique, réaliser :
· Un montage pour mesurer une résistance.
· Un montage pour visualiser une tension alternative.

	COMPETENCES
	· S’approprier, Analyser, Raisonner, Réaliser, Valider, Communiquer

	MATÉRIEL À PRÉVOIR
	· Un générateur alternatif, un multimètre, un oscilloscope, une résistance, un interrupteur, des fils
· Un « Fluke » emprunté aux ateliers.

	DISPOSITION DE LA SALLE
	· Salle de sciences en binômes

	TRAVAIL INDIVIDUEL /

EN GROUPE
	· 1 groupe avec le Fluke
· Les autres groupes avec le matériel « classique ».
· Comparaison des résultats entre l’oscilloscope et le Fluke

	DESCRIPTION DE

L’EXPÉRIMENTATION
	· Réalisation d’un circuit symbolisant un capteur ABS.
· Mesure de la résistance
· Détermination de la fréquence aux bornes du conducteur ohmique.

	DEROULEMENT
	· Présentation de la situation : déterminer la cause d’allumage du voyant ABS sur le tableau de bord.
· Lecture du document technique.
· Réalisation du montage concernant le test de la résistance.
· Réalisation du montage pour déterminer la fréquence aux bornes du conducteur ohmique.
· Résolution de la panne.

Défaut du voyant ABS
Situation :
Le chef d’atelier vous demande de contrôler un capteur défaillant pour être sûr du diagnostic avant de le remplacer.
 A l’atelier vous disposez du « Fluke » qui en salle peut être remplacé par un multimètre et un oscilloscope.
[image: http://images.forum-auto.com/mesimages/677923/07_ABS.jpg]Fluke : [image: http://www.testequipmentconnection.com/images/products/FLUKE_43B.JPG]
Connaissances :

· Réaliser un montage à partir d’un schéma.
· Mesurer une résistance.
· Déterminer graphiquement une tension maximale Um, la période T, utiliser la relation T=.

Les caractéristiques électriques du capteur ABS TEVES MK2 0 EI sont :
· Résistance du bobinage :1100 Ω
· Seuil minimum de vitesse détectée :2,75 km/h soit 150mV crête à crête.
Le constructeur précise :
· Pour contrôler l’état du capteur, il faut mesurer sa résistance aux bornes de son connecteur.
· Le signal d’un capteur peut se contrôler en plaçant un oscilloscope entre ses deux fils et en faisant tourner la roue.
Travail à effectuer :
Proposez une démarche permettant de tester et visualiser les données du constructeur et comparez les résultats entre le matériel de laboratoire et le matériel d’atelier.
………..

Défaut du voyant ABS : avec le Fluke
I. Mesure de la résistance :
Réalisez le montage suivant en respectant les consignes suivantes :
· Le générateur délivre une tension continue de 6V,
· L’ohmmètre mesure la résistance aux bornes du conducteur ohmique, il est réglé sur 2kΩ
· L’interrupteur est ouvert, le générateur est éteint.
-

[image:]

Ω
ΩΩ

Mesurer des valeurs de résistance
Pour mesurer une résistance, procédez comme suit :
1 Connectez les cordons de mesure rouge et noir des entrées des douilles bananes de 4 mm à la résistance.
[image:]2 Affichez les marquages de touche
METER
[image:]3 Ouvrez le menu Measurement.
4 Sélectionnez Ohms.
5 Sélectionnez la mesure en Ohms.
La valeur de la résistance est affichée en Ohms.
Observez également que le graphique à barre est affiché.

[image:]

	Elève
	Professeur

	
	
	
	
	
	

	
	
	
	
	
	

Réaliser
L’élève réalise le circuit électrique à partir du schéma.
L’élève réalise les mesures. L’élève sait utiliser l’ohmmètre.

Mesure avec l’oscilloscope
Ouvrez l’interrupteur.
Débranchez l’ohmmètre et branchez l’oscilloscope à sa place.
Réaliser des mesures automatiques d’oscilloscope
1 Affichez les marquages de touche SCOPE

[image:]
2 Ouvrez le menu Reading 1.
[image:]

3 Sélectionnez on A.

[image:]4 Sélectionnez la mesure Hz.

	Elève
	Professeur

	
	
	
	
	
	

	
	
	
	
	
	

Réaliser :L’élève sait utiliser l’oscilloscope.

II.
Représenter la courbe obtenue sur l’écran

Mesurez la période du signal :
Nombre de divisions………					T = ……… ms = ……… s
Calculez la fréquence f du signal :

on donne f = [image:] où f est la fréquence en hertz (Hz) et T la période en seconde (s)
	Elève
	Professeur

	
	
	
	
	
	

	
	
	
	
	
	

f = …………… Hz
Analyser
L’élève identifie la nature des figures et détermine leurs dimensions.
	Elève
	Professeur

	
	
	
	
	
	

	
	
	
	
	
	

Raisonner
L’élève sait articuler les résultats obtenus pour en déduire une relation

Données constructeurs
A partir des données constructeur de la 1ère page et de l’oscillogramme constructeur ci-dessous, déterminez :
Rconstructeur=………………………………………….
Tconstructeur=…………………………………………..
fconstructeur=…………………………………………..
[image:]
III. En comparant les mesures réalisées et les valeurs théoriques du constructeur, rédigez une phrase expliquant à votre chef d’atelier si le capteur doit être remplacé ou non.
……
…….
	Elève
	Professeur

	
	
	
	
	
	

	
	
	
	
	
	

Communiquer
L’élève exploite les données constructeur pour répondre à la problématique en fonction des résultats qu’il a obtenu.

	FICHE DE DÉROULEMENT DE SÉANCE : Voyant ABS

	Question/temps
	Introduction
Orale (5 min)
	I(10min)
	II (15min)
	III (10 min)
	IV (5 min)
	V (5 min)
	Bilan (5min)

	Ce que fait
l’enseignant
	Question : Comment déterminer les causes de la panne ?
	Mise en situation

Validation
	Reformulation Validation
	validation
	validation
	Reformulation Validation
	Validation.
	Problématique de départ
	Synthèse formulée par les élèves sur la notion de moyenne

	Ce que fait
l’élève
	Réflexion

 Réponse
	Lecture du schéma
	

Réalisation du 1er montage

	

Réalisation du 2ème montage
	Représentation de la courbe
	Lecture et calcul sur la capture d’écran des valeurs constructeurs
	Comparaison des valeurs constructeurs et des valeurs mesurées
	Comparaison entre les groupes.
	écriture sur le compte rendu

	Compétences visées
	Analyser
	S’approprier
	Réaliser
	Réaliser
	Réaliser
	S’approprier
et
réaliser
	Réaliser
et
communiquer
	Communiquer

	Attendus
	Toute réponse proposant les mesures nécessaires
	Connaissance des symboles électriques
	Branchements corrects, bon calibre
	Branchements corrects, bons réglages
	Lecture et calculs corrects
	R=1100 Ω
T= 0,005s
f=200 Hz
	Comparaison entre les valeurs mesurée et ceux attendus.
	Mêmes résultats avec le Fluke et le matériel de Labo.

	[image: http://www.lyc-hoche-versailles.ac-versailles.fr/IMG/png/logo_ac-versailles_transparent_hd.png]
	
EVALUATION FORMATIVE / SOMMATIVE

	
Mathématiques/ Sciences Physiques

	
GRILLE NATIONALE D’ÉVALUATION
EN MATHÉMATIQUES ET
EN SCIENCES PHYSIQUES ET CHIMIQUES

	NOM et Prénom :
	Diplôme préparé : CAP
	Séquence d’évaluation n°

Liste des capacités, connaissances et attitudes évaluées
	Capacités
	
Réaliser un montage à partir d’un schéma. Mesurer une résistance. Déterminer graphiquement une tension maximale Um, la période T, utiliser la relation .

	Connaissances
	Circuit électrique. Intensité et tension électriques.

	Attitudes
	Le goût de chercher et de raisonner, La rigueur et la précision

Évaluation
	Compétences
	Capacités
	Questions
	Appréciation du niveau d’acquisition

	
	
	
	A
	ECA
	NA

	S’approprier
	L’élève comprend qu’il doit comparer les données constructeur aux données mesurées pour répondre à la problématique
	I
	
	
	

	Analyser
Raisonner
	L’élève identifie la nature des figures et détermine leurs dimensions.
L’élève sait articuler les résultats obtenus pour en déduire une relation
	III, IV
	
	
	

	Réaliser
	L’élève réalise le circuit électrique. L’élève réalise les mesures. L’élève sait utiliser l’ohmmètre. L’élève utilise l’oscilloscope.
	I, II, III
	
	
	

	Valider
	L’élève utilise les résultats trouvés auparavant afin de répondre à la problématique.
L’élève utilise les oscillogrammes afin de répondre à la problématique.
	V
	
	
	

	Communiquer
	L’élève exploite les données constructeurs pour répondre à la problématique en fonction des résultats qu’il a obtenus
	V
	
	
	

	
	
	
	/ 10

	[image: http://www.lyc-moreau-quincy.ac-versailles.fr/IMG/png/ac-versailles1.png]
	CAP
	FICHE PEDAGOGIQUE

	TITRE
	Plan de chargement d’un camion

	POINTS DU PROGRAMME

 ABORDÉS
	· Nombre en écriture fractionnaire.
· Unités d’aires : calculer les aires d’un rectangle.
· Solides usuels : identifier un parallélépipède rectangle, réaliser un parallélépipède rectangle à partir de son développement.
· Unités d’aire, de volume : calculer l’aire et le volume d’un parallélépipède rectangle

	COMPETENCES
	· S’approprier, Analyser, Raisonner, Réaliser, Valider, Communiquer

	MATÉRIEL À PRÉVOIR
	· Feuille A3 et A4 à dessin de préférence.
· Des ciseaux.
· Colle

	DISPOSITION DE LA SALLE
	· En îlots de 3 ou 4 élèves.

	TRAVAIL INDIVIDUEL /

EN GROUPE
	· Utilisation d’une échelle pour transformer des distances en mètres et centimètres.
· Réalisation de maquettes pour vérifier les hypothèses.

	DESCRIPTION DE

L’EXPÉRIMENTATION
	· 1 groupe réalise la maquette de la remorque
· 3 groupes réalisent la maquette de palettes (1 par élève)

	DEROULEMENT
	· Présentation de la situation : charger au mieux une remorque de palettes.
· Choix d’une méthode par groupe : calculs ou réalisation de maquettes.
· Mise en commun des réalisations pour résoudre la problématique ou vérifier les hypothèses.
· Généralisation de la situation à d’autres cas faisant intervenir les mêmes volumes.

Chargement d’un camion
Une entreprise de transport doit acheminer 30 palettes euros supportant un colis de hauteur totale 1,20 m.
Elle dispose de 2 types de camion :
· [image: porteur 19T Fourgon Hayon]un porteur										
PTRA : 21 500 Kg
PTAC : 19 000 Kg
Charge utile : 10 000 Kg
Volume utile : 50 m³
Largeur : 2,50 m
Longueur : 10,85 m
Hauteur intérieure : 2,80 m
· [image: http://www.francegrossiste.com/SEMI%20REMORQUE%20FRANCE%20GROSSISTE.jpg]Une semi remorque.
largeur maxi =2,55m
longueur maxi = 13,60m
[image: http://www.qualipal.asso.fr/indoc/doc/Gabarits/zz_images/dessus2_3.gif]hauteur = 3,00 m
Vue de dessus d’une palette

« Quel type de camion l’entreprise doit-elle choisir pour un transport le plus performant ? »

Domaines de connaissances :
· Suites de nombres proportionnelles.
· Polygones usuels.
· Unités de longueurs et d’aires.
· Solides usuels.
· Calculer l’aire et le volume d’un parallélépipède rectangle.
Vous disposez de feuilles A3, A4, de ciseaux, de colle.

FICHE OUTILS

Patron d’un parallélépipède rectangle :

	

Utilisation d’une échelle :
Représenter un objet à l’échelle 1/20e signifie que 1 cm sur le plan équivaut à 20 cm réels.
Exemple : une longueur de 80cm réelle équivaut à 80/20 = 4 cm sur une feuille.

Aire de la surface d’un rectangle :
Srectangle=Longueur ×Largeur.

Volume d’un parallélépipède rectangle
Vparallélépipède rectangle=Longueur ×Largeur ×Hauteur.

Fiche professeur

10 min : présentation de l’activité, formation des groupes, répartition du travail selon les ilots (des groupes pour le porteur, des groupes pour la semi-remorque)
Réflexion en commun pour déterminer la taille de la maquette du chargement en fonction des données.
30 minutes : Réalisation par les élèves des maquettes avec l’apport de la fiche outil après avoir vérifié en commun la bonne utilisation de la transformation d’échelle et avoir les mêmes côtes dans chaque groupe.
10 minutes : Mise en commun des travaux et détermination de la méthode pour déterminer le mode de transport le plus approprié.
Attente : tracé sur une feuille (2* A3 réunies) de la surface des 2 camions pour poser dessus les parallélépipèdes symbolisant le chargement..

10 minutes : Généralisation de la démarche avec utilisation des formules pour vérifier les résultats expérimentaux.

Réalisation d’au moins 12 palettes par les groupes (1palette= 1 élève)
Prévoir : avoir fabriqué au moins une trentaine de maquettes si des élèves absents.

	FICHE DE DÉROULEMENT DE SÉANCE :Chargement d’un camion

	Question/temps
	Introduction
Orale (5 min)
	5 min
	5 min
	15 min
	5 min
	5 min
	5 min
	Bilan(10 min)

	Ce que fait
l’enseignant
	Question : Comment symboliser le chargement
Remise du matériel
	Mise en situation

Validation
	Reformulation Validation
	validation
	Reformulation Validation
	Reformulation de la question et laisser les élèves répondre à cette question.
	Problématique de départ
	Synthèse formulée par les élèves sur la surface, le volume et le parallélépipède

	Ce que fait
l’élève
	Réflexion

Réponse
	Repérage dans le texte des dimensions utiles
	

Utilisation de l’échelle pour déterminer les dimensions des tracés utiles à la réalisation

Calcul

	Tracé du développement du parallélépipède
Réalisation du volume.
	Mise en commun des réalisations
Proposition de réponse en 3D

	Calcul des dimensions des camions et tracés du plan de surface de ceux-ci.
Justification
	Comparaison avec les dimensions des remorques
	écriture sur le cahier

	Compétences visées
	Analyser
	

S’approprier

	Réaliser
	S’approprier
et
réaliser
	Réaliser
et
communiquer
	Communiquer

	Attendus
	Réalisation de volumes
Calculs.

	Lecture des cotes sur plan et dans de texte
	Palette=80*120*120
Porteur=250*1085*280
Semi=2.55*1360*3

	Maquette de charge
	Joindre toutes les maquettes pour symboliser le chargement soit sur 2 étages (porteur) soit sur un seul(semi)
	Porteur=(1085/20 et 250/20)
Semi=(1360/20 et 255/20
	Meilleur chargement du porteur
	définition

	[image: http://www.lyc-hoche-versailles.ac-versailles.fr/IMG/png/logo_ac-versailles_transparent_hd.png]
	
EVALUATION FORMATIVE / SOMMATIVE

	
Mathématiques/ Sciences Physiques

	
GRILLE NATIONALE D’ÉVALUATION
EN MATHÉMATIQUES ET
EN SCIENCES PHYSIQUES ET CHIMIQUES

	NOM et Prénom :
	Diplôme préparé : CAP
	Séquence d’évaluation n°

Liste des capacités, connaissances et attitudes évaluées
	Capacités
	Identifier un rectangle. Calculer l’aire d’un rectangle. Identifier un parallélépipède rectangle. Calculer l’aire et le volume d’un parallélépipède rectangle

	Connaissances
	Suites de nombres proportionnelles. Polygones usuels. Unités de longueurs et d’aires. Solides usuels. Calculer l’aire et le volume d’un parallélépipède rectangle

	Attitudes
	Le goût de chercher et de raisonner, La rigueur et la précision

Évaluation
	Compétences
	Capacités
	Questions
	Appréciation du niveau d’acquisition

	
	
	
	A
	ECA
	NA

	S’approprier
	L’élève comprend qu’il doit construire la maquette à l’échelle pour répondre à la problématique
	
	
	
	

	Analyser
Raisonner
	L’élève identifie la nature des figures et détermine leurs dimensions.
L’élève sait articuler les résultats obtenus pour en déduire une relation
	
	
	
	

	Réaliser
	L’élève simule les différentes positions possibles des parallélépipèdes pour simuler le chargement.
L’élève calcul les surfaces, les volumes.
	
	
	
	

	Valider
	L’élève exploite les relations obtenues pour déterminer le volume d’un ensemble de parallélépipèdes.
	
	
	
	

	Communiquer
	L’élève utilise les résultats trouvés auparavant afin de répondre à la problématique.
	
	
	
	

	
	
	
	/ 10

	PEDAGOGIE DE
L’ALTERNANCE

Place de l’enseignement des mathématiques et des sciences physiques et chimiques dans une pédagogie de l’alternance

Le référentiel de certification de mathématiques et de sciences physiques et chimiques a été élaboré avec le souci de permettre une liaison étroite entre l’enseignement professionnel et l’enseignement général. La formation en milieu professionnel doit mettre en évidence la complémentarité des enseignements dispensés. Des échanges sur les contenus abordés par les élèves avec les enseignants en charge de l’enseignement professionnel sont incontournables.

Lorsqu’au retour d’une période de formation en entreprise, un élève est interrogé sur la présence des mathématiques, de la physique ou de la chimie dans ses activités, si la réponse donnée est négative, il paraît important de lui fournir des outils lui permettant de mieux observer l’entreprise. Des pistes sont proposées dans le préambule du programme du CAP.

Les exemples présentés dans ce dossier permettent de :

- préparer les élèves avant le stage (par exemple en construisant une fiche navette utilisée entre le lycée et l’entreprise),
- accompagner les élèves pendant le stage,
- exploiter les ressources des élèves après le stage, pendant le cours de mathématiques/sciences.

OBJECTIFS DE LA FICHE PRATIQUE

Fiche à compléter par les enseignants

	Filière : Niveau :
CLASSE :
	Maçon
Première année de CAP

	

	

	Capacités visées du référentiel
	· Construire à la règle et au compas la médiatrice d’un segment donné.
· Tracer un cercle de rayon donné et de centre donné.
· Traiter des problèmes relatifs à deux suites de nombres proportionnelles.

	
	

	Attendus de la fiche pratique
	· Faire des photos sur le lieu de stage des différents arcs qui constituent les façades des bâtiments.
· Faire des recherches sur le nom de chaque type d’arcs photographiés.
· Comprendre à l’aide du logiciel GeoGebra les différentes étapes de la construction des gabarits qui ont permis la réalisation de ces arcs (les élèves travaillent sur les photographies qu’ils ont effectuées).
· Réaliser à échelle réduite ces gabarits.

	
	

FICHE PRATIQUE

Maths-sciences

	Identification de l’élève
Nom :
Prénom :
Classe :

	Date du stage :

I) Pendant la période de stage :
· Photographier différents arcs qui constituent les façades des bâtiments (dessus de portes, de fenêtres, de garages)
· Mesurer l’ouverture et la flèche de chaque arc photographié (dans la mesure du possible)
· Faire correspondre à chaque arc photographiée son type (arc plein ceintre, surbaissé, en augive, en anse de panier)
Remarque : Prendre les photos en se mettant face au bâtiment.
[image:]
[image:]

[image:]

[image:][image: bois7]
II) Préparation de la séanceOuverture
Flèche

· Le professeur recueille les photos prises par les élèves
· Le professeur crée pour chaque photo exploitable un document GeoGebra où les élèves pourront suivre le protocole de construction des gabarits qui ont permis de réaliser les arcs (l’objectif étant que le maximum d’élèves puisse travailler sur leurs propres clichés).
[image:]

III) Exploitation en cours
· A l’aide du document GeoGebra et d’une fiche outil, les élèves se familiarisent avec le protocole permettant de construire les gabarits des différents arcs.
Remarques : Les élèves peuvent à tout moment vérifier que leur tracé est correct en utilisant les différentes aides proposées.
· Sur une feuille grand format ou sur une plaque de contre-plaqués, les élèves construisent à échelle réduite, les gabarits de leurs arcs.

39

	Lien référentiel CAP Maçon / programme Maths/Sciences

	Référentiel Professionnel
	Programme Maths/Sciences

	Activités
	Capacités
	Compétences
	Chapitre
	Compétences et capacités
	Exemples de situation

	Réalisation et mise en place d'un coffrage

	Réaliser

Informer, s'informer
	Réalisation et mise en place d'un coffrage
	Géométrie plane
	Réaliser
· Construire à la règle et au compas la médiatrice d’un segment donné.
· Tracer un cercle de rayon donné et de centre donné.

	Utiliser le logiciel GéoGébra pour comprendre les étapes de la construction du coffrage

	Etablir un relevé et excécuter un croquis d'un ouvrage
	Informer, s'informer
	Réalisation et mise en place d'un coffrage
	Proportionnalité
	Réaliser
· Traiter des problèmes relatifs à deux suites de nombres proportionnelles

	Reproduire le coffrage à échelle réduite

	Lien référentiel Bac Pro Technicien du bâtiment : Gros œuvre / programme Maths/Sciences

	Référentiel Professionnel
	Programme Maths/Sciences

	Activités
	Capacités
	Compétences
	Chapitre
	Compétences et capacités
	Exemples de situation

	Tracer tout ou partie d'un ouvrage
	
Réaliser

	Tracé d'ouvrage complexe (arcs, anses de panier ...)
	Géométrie
	Réaliser
· Construire et reproduire une figure plane à l’aide des instruments de construction usuels ou d’un logiciel de géométrie dynamique
· Résoudre un problème dans une situation de proportionnalité clairement identifié
	Utiliser le logiciel GéoGébra pour comprendre les étapes de la construction du coffrage

Reproduire le coffrage à échelle réduite

65

OBJECTIFS DE LA FICHE PRATIQUE

Fiche à compléter par les enseignants

	Filière : Niveau :
CLASSE :
	Employé de commerce multi-spécialités (tertiaire)
Première année de CAP
2 ECMS

	

	

	Capacités visées du référentiel
	Calculer la moyenne d’une série statistique à partir de la somme des données et du nombre d’éléments dans la série.

Utilisation des TIC.

	
	

	Attendus de la fiche pratique
	Récupérer un maximum de tickets de caisse afin de comparer le panier moyen dans différents Franprix de l’ouest parisien.

	AVANT LE STAGE
	PENDANT LE STAGE
	APRÈS LE STAGE

	Explication de la consigne.
	Récupération des tickets de caisse et temps mis pour les avoir.
	Panier moyen.
Comparaison avec le reste de la classe.

	

	

FICHE PRATIQUE

Maths-sciences

	Identification de l’élève
Nom :
Prénom :
Classe : 2 ECMS

	Date du stage :

1) Récupérer un maximum de tickets de caisse (au moins 50) laissés par les clients du magasin.
[image: https://encrypted-tbn2.gstatic.com/images?q=tbn:ANd9GcTrm2B-drvGaQGPc2OKkzXILDxfoNlZWHXpnc-RFm-NsjfQhZL-]

a) Combien avez-vous récupéré de tickets?
b) Donner le temps mis pour les récupérer.

EXPLOITATION EN COURS
2) Calculer le panier moyen des clients de votre supermarché.
Plusieurs méthodes de résolution sont possibles (tableur, calculatrice).
Arrondir au centime d’euros près.

3) Recueillir les réponses de vos camarades.
4) Dans quel supermarché dépense-t-on le plus en moyenne?

5) Calculer le nombre moyen d’articles achetés par les clients de votre supermarché.

 OBJECTIFS DE LA FICHE PRATIQUE

	Filière : Niveau :
CLASSE :
	Installateur sanitaire (Plomberie)
Première année de CAP
1 CAPIS

	
	

	Compétence(s) travaillée(s)
	S’approprier
Réaliser
Communiquer
Valider

	
	

	Capacités visées du référentiel
	Traiter des problèmes relatifs à deux suites de nombres proportionnelles.
Traiter des problèmes de pourcentage de la vie courante et de la vie professionnelle.

	
	

	Attendus de la fiche pratique
	Relever les caractéristiques techniques (volumes, débits..) des anciens et nouveaux appareils sanitaires (robinets avec ou sans mousseurs et aérateurs, toilettes…)

	

	

FICHE PRATIQUE

Maths-sciences

	Identification de l’élève
Nom :
Prénom :
Classe : 1 CAPIS

	Date du stage :

Durant votre stage,vous avez remplacé différents appareils sanitaires dont certains comportaient des dispositifs d’économiseurs d’eau.
1) Relever les caractéristiques techniques de chacun des appareils (contenance, débit, pression…).

2) Compléter le tableau joint en annexe avec ces caractéristiques.

3) Proposer un ordre de grandeur, en €, de l’économie réalisée par ce type de dispositif en une année.
……….

Exploitation en cours
1) En choisissant l’un des dispositifs installés durant votre stage, compléter le tableau suivant :
Etude réalisée pour une famille de 4 personnes (les valeurs dans les cases grisées font l’objet d’une recherche internet) .
	
	Dispositif

	
	Ancien
	Nouveau

	Désignation

	
	

	Consommation d’eau quotidienne (en L)
	
	

	Consommation d’eau annuelle (en L)
	
	

	Consommation d’eau annuelle (en m3)
	
	

	
Prix d’un m3 d’eau HT
	
	

	Coût de la consommation HT (en €)
	
	

	Coût de la consommation TTC
 (en €)
	
	

2) Quel est le montant de l’économie réalisée ?
……

3) Ce résultat est-il conforme à vos prévisions ? Justifier la réponse.
……

Exemples d’une étude possible
Etude réalisée pour une famille de 4 personnes les valeurs dans les cases grisées font l’objet d’une recherche internet).
	
	Dispositif

	
	Ancien
	Nouveau

	Désignation
	WC 9L
	WC 3L/6L

	Consommation d’eau quotidienne (en L)
	150
	75

	Consommation d’eau annuelle (en L)
	54750
	27375

	Consommation d’eau annuelle (en m3)
	54 ,750
	27,375

	
Prix d’un m3 d’eau HT
	3,93
	3,93

	Coût de la consommation HT (en €)
	215,17
	107,58

	Coût de la consommation TTC (TVA 5,5%)
 (en €)
	227
	113,50

Autre exemple possible :
	Robinet temporisé pour lavabo
	Robinet standard avec un débit de 12L/min avec régulateur 5 L/min

[image: Robinet temporisé pour lavabo avec régulateur 5 l/min]
[image: http://cdn12.grohe.com/%7Emi/971/1520/costa-one-hole-basin-mixer.jpg]

Lien Référentiel CAP Installation sanitaire – Programme Maths/Sciences

	Référentiel professionnel
	Référentiel mathématiques -sciences

	Activités
	Capacités
	Compétence
	Chapitre
	Compétences
	Exemple de situations

	Documents fabricants
	C1 U1 s’informer
	Collecter des données
	
	S’approprier
	Travail sur les unités

	Documents fabricants
	C1 U2 décoder
	Exploiter des documents, des calendriers, des descriptifs et la signalétique des appareils et des canalisations.
	.

	S’approprier
	

	
	C4 U3 Communiquer
	Expliquer un fonctionnement
d’appareil.
	Calcul numérique proportionnalité

	Réaliser
Communiquer
Valider
	Traiter des problèmes relatifs à deux suites de nombres proportionnelles.
Travail sur les unités.
Traiter de problèmes de pourcentage de la vie
courante et de la vie professionnelle

Appareils sanitaires rencontrés lors du stage.Nom :……………………
Prénom :………………...
Classe :………………….
[image: http://www.seneffe.be/theme_economie/independants-et-commerces/corps-de-metiers/snauwaert/images/plombier.gif/image]

	Ancien
	Nouveau

	désignation
	Caractéristiques
	désignation
	Caractéristiques

	
WC

	
Volume : 9L
	
WC
	
Volume 3L/6L

	

	
	
	

	

	
	
	

	

	
	
	

OBJECTIFS DE LA FICHE PRATIQUE

Fiche à compléter par les enseignants

	Filière : Niveau :
CLASSE :
	Maintenance des véhicules automobiles (industriel)
Première année de CAP

	
	

	Compétence(s) travaillée(s)
	S’approprier
Réaliser
Communiquer

	
	

	Capacités visées du référentiel
	Statistique descriptive :
- Lire les données d'une série statistique présentée dans un tableau ou représentée graphiquement.
- Déterminer le maximum, le minimum d'une série statistique.
- Représenter par un diagramme en secteurs circulaires une série donnant les valeurs d'un caractère qualitatif.
- Calculer la moyenne d'une série statistique à partir de la somme des données et du nombre d'éléments dans la série.

	
	

	Attendus de la fiche pratique
	Pendant les deux semaines de stage, les élèves notent dans des tableaux le nombre de fois qu'ils ont travaillé ou observé certaines activités et ce qu'ils y ont fait (observé, démonté ou/et remonté).
Dans un dernier tableau, ils notent les horaires d'ouverture du garage.

Après le stage, les premiers tableaux peuvent être exploités pour construire, avec EXCEL, deux diagrammes en secteurs circulaires (concernant les activités de l'élève puis les activités de la classe) puis répondre à quelques questions directement sur un document WORD.
Le même travail peut être réalisé à partir du tableau concernant leur attitude face à ces activités, un travail alors moins guidé.
Une étude statistique sur les horaires d'ouverture des garages pourra aussi être réalisée et présentée graphiquement par l'enseignant afin de voir, par exemple, les horaires d'ouverture les plus fréquents.

	
	

FICHE PRATIQUE

Maths-sciences

	Identification de l’élève
Nom :
Prénom :
Classe : 2 CAP

	Dates du stage :

· Pendant votre stage, notez, dans les tableaux ci-dessous, le nombre de fois que vous avez travaillé ou observé chaque activité :
	
	SEMAINE 1
	

	Activités
J'ai travaillé ou observé :
	Lundi
	Mardi
	Mercredi
	Jeudi
	Vendredi
	Total de la 1ère semaine

	la motorisation
	
	
	
	
	
	

	la transmission
	
	
	
	
	
	

	le système de freinage
	
	
	
	
	
	

	La suspension
	
	
	
	
	
	

	la direction et le train roulant
	
	
	
	
	
	

	le système électrique
	
	
	
	
	
	

	
	SEMAINE 2
	

	Activités
J'ai travaillé ou observé :
	Lundi
	Mardi
	Mercredi
	Jeudi
	Vendredi
	Total de la 2ème semaine

	la motorisation
	
	
	
	
	
	

	la transmission
	
	
	
	
	
	

	le système de freinage
	
	
	
	
	
	

	La suspension
	
	
	
	
	
	

	la direction et le train roulant
	
	
	
	
	
	

	le système électrique
	
	
	
	
	
	

	ActivitésBilan des 2 semaines :

	la motorisation
	la transmission
	le système de freinage
	la suspension
	la direction et le train roulant
	le système électrique

	Total des 2 semaines
	
	
	
	
	
	

· [image: http://sr.photos2.fotosearch.com/bthumb/CSP/CSP990/k9849934.jpg]Reliez chaque activité à ce que vous avez le plus souvent fait
(vous pouvez mettre 1 ou plusieurs flèches pour chaque activité) :
	Lorsque j'ai travaillé sur la motorisation, j'ai le plus souvent :
	·
	· observé
· démonté
· remonté

	Lorsque j'ai travaillé sur la transmission, j'ai le plus souvent :
	·
	· observé
· démonté
· remonté

	Lorsque j'ai travaillé sur le système de freinage, j'ai le plus souvent :
	·
	· observé
· démonté
· remonté

	Lorsque j'ai travaillé sur la suspension, j'ai le plus souvent :
	·
	· observé
· démonté
· remonté

	Lorsque j'ai travaillé sur la direction et le train roulant, j'ai le plus souvent :
	·
	· observé
· démonté
· remonté

	Lorsque j'ai travaillé sur le système électrique, j'ai le plus souvent :
	·
	· observé
· démonté
· remonté

· Horaires d'ouverture de l'atelier du lundi au samedi :
Y-a-t-il des horaires différents sur un jour particulier de la semaine ? (si oui, précisez lesquels et sur quel jour)
...
...
...
...

	[image: http://sr.photos2.fotosearch.com/bthumb/CSP/CSP990/k10013540.jpg]
	Ouverture
	Fermeture

	Matin
	[image:]
	[image:]

	Après-midi
	[image:]
	[image:]

Lien Référentiel CAP Maintenance des véhicules automobiles – Programme Maths/Sciences

	Référentiel Professionnel
	Programme Maths/Sciences

	Activités
	Capacités
	Compétences
	Chapitre
	Compétences
	Exemples de situation

	Réceptionner le véhicule
	Communiquer
	C111 : Accueillir un client, écouter sa demande
	
	Communiquer
	Accueillir le client et se présenter

	Réceptionner le véhicule
	Communiquer
	C113 : Rendre compte à l'entreprise et/ou au client du travail effectué
	
	Communiquer
	Expliquer au client le travail effectué (expliquer un protocole expérimental)

	Réceptionner le véhicule
	Communiquer
	C114 : Renseigner les documents de suivi et fournir la liste des éléments utilisés nécessaires pour la facturation
	Calcul numérique,
Proportionnalité, situation du premier degré
	Communiquer, S'approprier, Réaliser, Valider
	Réaliser un devis pour un client avec le listage des différentes interventions (étude sur le coût de la main d'œuvre, le temps d'intervention, le prix des pièces...)
Utilisation des outils informatiques.

	Réceptionner le véhicule
	Préparer l'intervention
	C211 : Analyser et comprendre la procédure de travail à mettre en œuvre
	
	Analyser Raisonner
Communiquer
	Comprendre les informations, lister les causes possibles de la panne (faire un schéma)

	Réceptionner le véhicule
	Préparer l'intervention
	C214 : Mettre en sécurité le véhicule, les appareils de mesure et de contrôle
	Sécurité (risques électriques)
	S'approprier, Réaliser
	S'équiper (chaussures, lunettes, gants), règles d'ergonomie sont respectées, mettre hors tension le véhicule en débranchant la batterie

	Réceptionner le véhicule
	Préparer l'intervention
	C222 : Appliquer les procédures de contrôle du constructeur
	
	S'approprier
	Lire une documentation technique et extraire des informations (lire un tableau à double entrée)

	Réaliser la maintenance courante et périodique
	Réaliser
	C311 : Appliquer les procédures selon les préconisations du constructeur
	
	S'approprier
	Lire une documentation technique et extraire des informations (lire un tableau à double entrée)

	Réaliser la maintenance courante et périodique
	Réaliser
	C321 : Isoler les circuits
	Sécurité (risques électriques)
	Réaliser
	Mettre hors tension le véhicule en débranchant la batterie

	Lien Référentiel CAP Maintenance des véhicules automobiles – Programme Maths/Sciences

	Référentiel Professionnel
	Programme Maths/Sciences

	Activités
	Capacités
	Activités
	Capacités
	Activités
	Capacités

	Réaliser la maintenance courante et périodique
	Réaliser
	Réaliser la maintenance courante et périodique
	Réaliser
	Réaliser la maintenance courante et périodique
	Réaliser

	Réaliser la maintenance courante et périodique
	Réaliser
	Réaliser la maintenance courante et périodique
	Réaliser
	Réaliser la maintenance courante et périodique
	Réaliser

	Réaliser la maintenance courante et périodique
	Réaliser
	Réaliser la maintenance courante et périodique
	Réaliser
	Réaliser la maintenance courante et périodique
	Réaliser

	Réaliser la maintenance courante et périodique
	Réaliser
	Réaliser la maintenance courante et périodique
	Réaliser
	Réaliser la maintenance courante et périodique
	Réaliser

	Réaliser la maintenance courante et périodique
	Réaliser
	Réaliser la maintenance courante et périodique
	Réaliser
	Réaliser la maintenance courante et périodique
	Réaliser

	Réaliser la maintenance courante et périodique
	Réaliser
	Réaliser la maintenance courante et périodique
	Réaliser
	Réaliser la maintenance courante et périodique
	Réaliser

	Restituer le véhicule
	Réaliser
	Restituer le véhicule
	Réaliser
	Restituer le véhicule
	Réaliser

	Restituer le véhicule
	Réaliser
	Restituer le véhicule
	Réaliser
	Restituer le véhicule
	Réaliser

[image: http://sr.photos2.fotosearch.com/bthumb/CSP/CSP935/k9351456.jpg]Qu’avons-nous fait pendant notre stage ?
MOI

Quelle activité ai-je le plus observée ? Pourquoi ?

Quelle activité ai-je le moins observée ? Pourquoi ?

Sur les 10 jours de stage, j’ai observé ………. interventions.

En moyenne, j’ai donc observé ……………………………………… interventions par jour.

MA CLASSE

Activités de ma classe
Nombre de fois
Motorisation
25
Transmission
54
Freinage
108
Suspension
50
Direction
15
Electricité
8
TOTAL
260

Quelle activité a été le plus observée par les élèves de ma classe ? …………………

Quelle activité a été le moins observée par les élèves de ma classe ? ……………………

Sur les 10 jours de stage, Les élèves ont observé …………………… interventions.

En moyenne, les élèves ont donc observé …………………… interventions par jour.

Dans la classe, il y a …………… élèves. En moyenne, chaque élève a observé …………………… interventions par jour.
Quelle(s) activité(s) devrai-je plus observer ou travailler pendant le prochain stage ?
BILAN

OBJECTIFS DE LA FICHE PRATIQUE

Fiche à compléter par les enseignants

	Filière : Niveau :
CLASSE :
	Maintenance des Véhicules Automobiles
Terminale CAP

	
	

	Compétence(s) travaillée(s)
	S'approprier ; Réaliser ; Communiquer et Valider

	
	

	Capacités visées du référentiel
	Lire un tableau numérique :
- tableau simple,
- tableau à double entrée.
Calculs numériques
Utilisation des TIC : fonctionnalités du tableur

	
	

	Attendus de la fiche pratique
	Récupérer des devis sur les tarifications des interventions usuelles effectuées sur une voiture (vidange, changement de pneus, changement plaquettes de frein...) et réalisation d'un devis pour une intervention donnée à l'aide de l'outil informatique

	
	

FICHE PRATIQUE

Maths-sciences

	Identification de l’élève
Nom :
Prénom :
Classe :

	Date du stage :

Déroulement de la séquence de travail :
	
	Avant le stage
	Pendant le stage
	Après le stage

	Attendus
	À partir de modèles de devis, étude des éléments nécessaires pour la facturation d'une intervention (prix des pièces, coût de la main d'œuvre).
	Les élèves récupèrent le maximum d'informations concernant la tarification des interventions, le prix des pièces et le coût de la main d'œuvre.
	Conception d'une facture sur une intervention donnée (exemple : vidange, forfait révision freinage...).

Lien référentiel professionnel – programme Maths/Sciences :
	Référentiel Professionnel
	Programme Maths/Sciences

	Activités
	Capacités
	Compétences
	Chapitre
	Compétences
	Exemples de situation

	Réceptionner le véhicule
	Communiquer
	C114 : Renseigner les documents de suivi et fournir la liste des éléments utilisés nécessaires pour la facturation
	Calcul numérique,
Proportionnalité, situation du premier degré
	Communiquer, S'approprier, Réaliser, Valider
	Réaliser un devis pour un client avec le listage des différentes interventions (étude sur le coût de la main d' œuvre, le temps d'intervention, le prix des pièces...)
Utilisation des outils informatiques.

TRAVAIL AVANT ET PENDANT LE STAGE

1) Etudier un devis d'une intervention sur un véhicule en identifiant les différents éléments (coût des pièces, coût de la main d'œuvre).

2) Récupérer un maximum d'informations concernant les tarifications des interventions usuelles pratiquées dans votre garage.

EXPLOITATION EN COURS

3) Par binôme ou seul et en s'inspirant des devis récupérés, créer une facture en utilisant le tableur de l'ordinateur (y faire figurer le temps d'intervention, le coût de la main d'œuvre, le prix des pièces, le montant HT, la TVA et le montant TTC). Se servir des formules du tableur pour réaliser la feuille de calcul.

4) Déterminer dans quels garages les interventions sont les moins coûteuses.

Exemple de travail proposé par un élève :

[image:]

OBJECTIFS DE LA FICHE PRATIQUE

Fiche à compléter par les enseignants

	Filière : Niveau :
CLASSE :
	Agent Polyvalent de Restauration
Première année de CAP
2 APR

	

	

	Capacités visées du référentiel
	Savoir lire l’étiquette d’un produit d’usage domestique.
Savoir mettre en œuvre les procédures et consignes de sécurité établies.

	
	

	Attendus de la fiche pratique
	Prendre en photo l’étiquette d’un produit d’entretien utilisé en stage.
Analyser l’utilisation qu’ils ont faite de ce produit.

	
Les produits d’entretien

[image:]
Séance de préparation
Scénario A
· Activité sur la lecture d’une étiquette
· Synthèse et pictogrammes
· Réalisation d’une fiche d’utilisation d’un produit d’entretien (à faire en stage)

Scénario B
· Réalisation d’une fiche d’utilisation d’un produit d’entretien (à faire en stage)
Pistes pour réinvestissement
1. Séance de préparation avant le stage :
Quels produits d’entretien peut-on utiliser pour l’entretien des cuisines
et de la salle d’un restaurant ?
	
	
	

Rechercher sur internet d’autres produits :
	……….…….…………….……………………………………………………………………….……………………………………………………………………….…………………………………………………………
	[image:]

2. Activité : Savoir lire une étiquette
Voici l’étiquette d’un produit d’entretien :
 [image:]
Ingrédients (www.info-pg.com) : <5% Agnets de surface non ioniques, Savon ; Benzisothiazolinone, parfums, Citral, Hexyl Cinnamal, Limonene, Linalool, Citronellol.
Donner le nom de ce produit :
……

Indiquer l’utilité de ce produit :
……

Donner le protocole d’utilisation de ce produit :
……
……

Indiquer les risques liés à l’utilisation de ce produit :
……
……

Donner les précautions que l’on doit prendre pour pouvoir l’utiliser en toute sécurité :
……
……

	Synthèse
……
……

	Signification des pictogrammes de danger
[image:]

	

	
FICHE PRATIQUE
Maths-sciences

	Identification de l’élève
Nom :
Prénom :
Classe : 2 APR

	Date du stage :

Réalisation d’une fiche d’utilisation d’un produit d’entretien

Pendant votre stage, prendre en photo l’étiquette d’un produit d’entretien.

« Coller ici votre photo »

Donner le nom du produit que vous avez choisi :

………

	Comment avez-vous utilisé ce produit en stage ?
……
	Quelle est la bonne pratique pour l’utilisation de ce produit ? (les risques, les précautions à prendre pour l’utiliser en toute sécurité)
……

3. Pistes pour réinvestissement

Réalisation d’affiches.

Attribuer la fiche d’utilisation au bon produit.

Répondre à des questions à partir de la fiche d’utilisation pour voir si elle est bien renseignée.

Discussion avec les élèves sur l’utilisation du produit qu’ils ont choisi pendant leur stage pour voir quel encadrement ils ont eu de leur tuteur et si les consignes du tuteur sont pour eux suffisantes pour utiliser ce produit correctement

image64.jpeg

image65.png

image66.jpeg

image67.png
Adresse Garage : 95500 Gonesse

Modéle Voiture : Megone I

|
Type intervention : Vidange et Changement de plaquettes]

Piéces Quantité Prix unitaire Prix HT
Filtre & huile MECAFILTER : ELH4391 1,00 527 527
filtre & gasoil 1,00 19,39 19,39
Filtre a air Caractéristiques VALEA 1,00 10,28 10,28
plaquettes AR TRW 1,00 16,30 16,30
4 plaquettes de frein avant TRW : GDB1552 1,00 2272 2272
Huile moteur MOBILE : 5W40 5 Litres. 1,00 34,46 34,46
Main d'ceuvre 0,75 64,06 48,05

Total TTC 187,76

image68.jpeg
M o

image69.jpeg

image70.png
Mr. Propre PROPRETE & BRILLANCE est idéal pour toute vo =

Brillance éclatante !

Dissout saleté & graisse
Fraicheur intense

DILUE Pour le nettoyage des s s
lnotle 2X » peintes et vernies, ufiliser smiguement
de rincer. i le produit dilué. En cas de doute, fosjoers essaver
(-60m) sur_une pelite surfoce non visible svese
Futlisation. Ne pas urlier sur les surfoces sam
PUR roro
Tovjoursrincer lavables felles que le bois ciré ou e bais sam
apes iisaion. raité... Rincer toutes les surfoces en contact direcs

avec les aliments.

LA B Conserver hors k P viter le contact avec s yex.
é Aprés contact avec les yeux, rimesr |
abondamment ovec de I'eos

m Se rincer ef se Eviter un contact prolonge
sécher les mains avec le produit si lo peoe ==
aprés ufilisation. sensible ou blessée.

image71.jpeg
‘- . "

@.

Tue les animaux et les plantes !

e @ « Réciplent contenant un gaz sous pression !

* Dangereux pour Ia santé !

image2.png

image3.jpeg

image4.png

image5.gif

image6.jpeg

image7.png

image8.png

image9.jpeg

image10.jpeg
Aujourdhui | DansTmois | Dons2mois | Dans 3 mois

Vosrigath | Vosigarh | Voosrglre | Vousriglr
Gumniigor | porpdvament | porpéement | ar pvement

atobowon | osnots odomsige aukmaige

image11.jpeg
Comment faire ?

Al fin e vore commande, cliquez sur ¢a bouton
oo samEme]

image12.png

image13.png
~
4D

Db

A
4

P
g b

image14.png
Ne @

L o=
= \e
\

\

= o=

image15.png
i = &

B

b
m

B

M

B

M

B

image16.png
152

image17.png
acat
Versail

image18.jpeg

image19.jpeg

image20.png

image21.jpeg

image22.png

image23.emf

image24.png

image25.png

image26.png

image27.png

image28.png
acadenje
lersailles

image29.png
Ld

acade
Versaill

image30.png

image31.png

image32.png

image33.png

image34.png

image35.png

image36.png
["4 B06h.

P R L T

1 2 3
Réinit. Arrét Amrét
Démarrer | Tour Tour

Tout arréter et réinitialiser

Total

00'08"45

Meilleur tour 00'01"23

image37.png
b i 98 5§06k 02
7% Chonoméure multiple

Vaus pouvez utilser les boutons d val

3
Réinit, Arrét Arrét

Démarrer | Tour Tour

Tout arréter et réinitialiser

00'08"45

Meilleur tour 000123

000142
000150
000123
000151
00'01"'59

image38.jpeg

image39.jpeg

image40.wmf

V

G

R

image41.emf

image42.emf

image43.png
24 16ka
!\\\\\\\\ﬂH\\\\\\&NHWNHH!WHH. 5 . ; . 5‘!“

RELATIVE 3
measune..] RELATIE AL <]

image44.emf

image45.png
SO |OVac Ofac.. OPower..

Oonb |OVde OAde.. DOPhase
BUacsde OAackde... O Temp.

Ooff |DOPeak... OPuise... Odb.
Ohiz ODut

image46.emf

image1.wmf

image47.wmf
T

1

image48.png

image49.wmf
1

T

f

=

oleObject1.bin

image50.png

image51.jpeg

image52.png
Vue de dessus

1200 mm

image53.png

image54.png

image55.png

image56.png

image57.png

image58.png
7 Tracerle segment)

I Tacer i mésinced segment el
™ Plcet s poin au sommst s avotta

I~ Tracer o segments ACl 1181

I Tacer s méacesdes sagments) s 8C1

I Placerl pant D itersscton d ces 2 médiaices

™ Tracarle carleda canrs D passantpar A

Arc surbaissé

image59.jpeg

image60.jpeg

image61.jpeg

image62.gif

image63.jpeg

