	Compétence exigible au socle dès à présent.	195			
	Compétence exigible au socle ultérieurement.		41		_
	Compétence non exigible au socle.			115	
· c:	Compétence sous-entendue.	\	1/	١.,	23
	xième – Nombres entiers et décimaux	V	V	V	V
bin 1		4			
	Connaître l'écriture décimale et utiliser la valeur des chiffres en fonction de leur rang dans l'écriture.	1			
	Connaître et utiliser les fractions décimales pour écrire ou décomposer un nombre décimal.	1			
	Comparer deux nombres entiers ou décimaux, ranger une liste de nombres. Encadrer un nombre, intercaler un nombre entre deux autres.	1			
		1			
	Placer un nombre sur une demi-droite graduée.	1			
	Lire l'abscisse d'un point ou en donner un encadrement.	'	2		
GNIC	Donner une valeur approchée décimale (par excès ou par défaut) à l'unité, au dixième, au centième près.		2		
DINZ	- Addition, soustraction, multiplication				4
	Connaître et utiliser le vocabulaire : double, triple, quadruple.	4			4
	Connaître les tables d'addition et de multiplication et les résultats qui en dérivent.	1			
	Multiplier un nombre par 10 ; 100 ; 1000, etc.	1	2		
	Multiplier un nombre par 0,1; 0,01; 0,001, etc.	4	2		
	Choisir les opérations qui conviennent au traitement d'une situation donnée.	1			
	Additionner des nombres entiers ou décimaux (calcul mental, à la main, instrumenté).	1			
	Soustraire des nombres entiers ou décimaux (calcul mental, à la main, instrumenté)	1			
	Multiplier des nombres entiers ou décimaux (calcul mental, à la main, instrumenté).	1			
	Connaître la signification du vocabulaire : somme, différence, produit,	1			
	Établir un ordre de grandeur d'une somme, d'un produit, d'une différence	1	_		
	Établir un ordre de grandeur (différence).		2	_	
CNIC	Connaître la signification du vocabulaire : terme, facteur.			3	
6N3	- Division				
	Connaître et utiliser le vocabulaire : moitié, tiers, quart.			_	4
	Connaître et utiliser le vocabulaire : dividende, diviseur, quotient, reste.	4		3	
	Reconnaître les situations qui peuvent être traitées à l'aide d'une division euclidienne.	1			
	Interpréter le résultat d'une division euclidienne (quotient et reste).	1			
	Calculer une division euclidienne (calcul mental, posé, instrumenté).	1			
	Calculer une addition de nombres décimaux (calcul mental, posé, instrumenté).	1			
	Calculer une soustraction de nombres décimaux (calcul mental, posé, instrumenté).	1			
	Calculer une multiplication de nombres décimaux (calcul mental, posé, instrumenté).	1			
	Connaître et utiliser le vocabulaire : multiple, diviseur				4
	Connaître et utiliser les critères de divisibilité par 2 ; 5 ; 10.	1		_	
	Connaître et utiliser les critères de divisibilité par 3 ; 4 ; 9.	4		3	
	Diviser un nombre entier ou décimal par un nombre entier (calcul mental, à la main, instrumenté).	1			
	Diviser par 10; 100; 1000	1			
oN4	- Écriture fractionnaire				1
	Utiliser l'écriture fractionnaire pour exprimer un partage. Interpréter le quotient de nombres entiers a/b au nombre qui multiplié par b donne a.		2		4
	Placer le quotient de nombres entiers a/ b au nombre qui multiplie par b donne a. Placer le quotient de nombres entiers sur une demi-droite graduée dans des cas simples.		2		
			2		
	Connaître le vocabulaire associé aux écritures fractionnaires (numérateur, dénominateur).	1			4
	Prendre une fraction d'une quantité Prendre une fraction d'une quantité	'	_		
CD4	Reconnaître des écritures fractionnaires égales dans des cas simples.		2		
6D1	- Proportionnalité				
	Reconnaître si une situation relève de la proportionnalité.	1			
	Traiter une situation de proportionnalité en utilisant un rapport de linéarité entier ou décimal.	1	_		
	Traiter une situation de proportionnalité en utilisant un rapport de linéarité quotient.	4	2		
	Traiter une situation de proportionnalité en utilisant le coefficient entier ou décimal.	1			
	Traiter une situation de proportionnalité en utilisant l'image de l'unité (règle de trois).	1			
	Connaître le sens de l'expression « prendre% de ».	1			
Chic	Appliquer un taux de pourcentage.	1			
	- Tableaux et graphiques	,			
	Lire, utiliser et interpréter des données à partir d'un tableau.	1			
	Lire, interpréter et compléter un tableau à double entrée.	1			

	Our after the desired and the section of the last and self () at all any artifactors. A desired and the control of		_		
	Organiser des données en choisissant un tableau adapté (à plusieurs colonnes, à double entrée).	4	2		
	Lire et compléter une graduation sur une demi-droite graduée (entiers, décimaux, fractions simples).	1 1			
	Lire, utiliser et interpréter un graphique simple (diagrammes en bâtons, graphiques cartésiens). Lire, utiliser et interpréter un graphique simple (diagrammes circulaires ou demi-circulaires).	ı	2		
66.	– Cercle, distance		2		
00	Connaître et utiliser le vocabulaire associé aux éléments géométriques (point, droite, segment,).				4
	Connaître et utiliser le vocabulaire associé à la position d'un point (milieu, alignement, appartenance,).				4
	Utiliser des lettres pour désigner des points ou des éléments d'une figure.				4
	Connaître et utiliser le vocabulaire associé au cercle (centre, rayon, diamètre,).				4
	Reporter une longueur (au compas, à la règle graduée,).	1			•
	Connaître et utiliser la caractérisation d'équidistance au centre des points d'un cercle.	1			
	Construire (à la règle et au compas) un triangle connaissant les longueurs de ses côtés.	1			
	Reproduire ou construire une figure à partir d'un modèle, d'un schéma ou d'un énoncé	1			
	Reproduire et construire des figures complexes, reconnaître des figures simples dans une figure complexe.	1			
	Construire une figure simple à l'aide d'un logiciel de géométrie dynamique. [tice]	1			
6G2	2 – Angles droits				
	Connaître et utiliser le vocabulaire associé à la position de deux droites (parallèle, perpendiculaire, sécante,).	1			
	Tracer par un point donné la perpendiculaire à une droite donnée.	1			
	Tracer par un point donné la parallèle à une droite donnée.	1			
	Connaître et utiliser les propriétés des parallèles et perpendiculaires.				4
	Connaître les différents triangles (rectangle, isocèle, équilatéral) et le vocabulaire associé.	1			
	Connaître les différents quadrilatères (rectangle, losange, carré) et le vocabulaire associé.	1			
	Connaître les propriétés relatives aux diagonales des quadrilatères particuliers.	1			
6G	B – Symétrie axiale				
	Associer la symétrie axiale à la notion de pliage (constructions sur quadrillage ou calque).				4
	Connaître et utiliser la définition de la symétrie axiale.				4
	Construire l'image d'un point, d'un segment, d'un cercle par une symétrie axiale.	1			
	Construire ou compléter la figure symétrique par une symétrie axiale ou possédant un axe de symétrie.	1			
6G4	l – Espace (pavé droit)	4			
	Connaître le pavé droit et le vocabulaire de l'espace associé.	1		2	
	Dessiner ou compléter un patron d'un pavé droit.	1		3	
	Reconnaître et interpréter une perspective cavalière d'un pavé droit.	1 1			
	Reconnaître et interpréter le dessin d'un patron d'un pavé droit. Dessiner une perspective cavalière d'un pavé droit.	ı			
	Fabriquer un pavé droit de dimensions données à partir du dessin d'un de ses patrons.	1			
6G!	5 – Axes de symétrie	•			
•	Trouver les axes de symétrie éventuels d'une figure.				4
	Connaître et utiliser les propriétés de conservation de la symétrie axiale.			3	•
	Connaître et utiliser la définition de la médiatrice d'un segment.		2	-	
	Connaître et utiliser la caractérisation d'équidistance des points de la médiatrice d'un segment.		2		
	Construire la médiatrice d'un segment par différentes méthodes.			3	
	Connaître et utiliser la définition la bissectrice d'un angle.		2		
	Construire la bissectrice d'un angle par différentes méthodes.			3	
6M2	2 – Angles				
	Connaître et utiliser le vocabulaire et les notations associés aux angles (sommet, côtés).	1			
	Connaître le vocabulaire (nul, aigu, droit, obtus, plat) et les notations associés aux angles.				4
	Comparer des angles sans les mesurer.			3	
	Mesurer un angle en degrés (avec un rapporteur).		2		
	Construire un angle de mesure donnée (avec un rapporteur).		2		
	Connaître les propriétés relatives aux angles des triangles particuliers.		2		
6M	Aires et périmètres				
	Comparer géométriquement des aires.	1			
	Déterminer l'aire d'une surface à partir d'un pavage simple.	1			
	Différencier périmètre et aire.	1			
	Calculer l'aire d'un rectangle de dimensions données.	1			
	Connaître et utiliser la formule donnant l'aire d'un rectangle.	1			
	Calculer l'aire d'un triangle rectangle.	1			

	Calculer l'aire d'un triangle quelconque dont une hauteur est tracée.		2
	Connaître et utiliser la formule donnant l'aire d'un disque	1	
	Connaître, utiliser et convertir les unités d'aire.	1	
	Comparer des périmètres.	1	
	Calculer le périmètre d'un polygone.	1	
	Connaître et utiliser la formule donnant le périmètre d'un cercle.		2
	Connaître, utiliser et convertir les unités de longueur et de masse.	1	
6M	3 – Volumes		
	Calculer le volume d'un pavé droit par un dénombrement d'unités.	1	
	Connaître et utiliser les unités de volume, les relier aux unités de contenance (savoir que 1L=1dm3).	1	
	Convertir les unités de volume.		2

5 – Cinquième

5N1 – Priorités, distributivité (décimaux positifs)

DIA	i – Priorites, distributivite (declinaux positis)		
F	Priorités opératoires		
	Connaître les priorités opératoires.	1	
	Effectuer une succession d'opérations sur des exemples numériques (calcul mental, posé, instrumenté).		
	Ecrire une expression correspondant à une succession donnée d'opérations.		
	Distributivité		
	Développer en utilisant $k(a+b)=ka+kb$ et $k(a-b)=ka-kb$ sur des exemples numériques.	1	
	Factoriser en utilisant $ka+kb=k(a+b)$ et $ka-kb=k(a-b)$ sur des exemples numériques.	1	
5N2	2 – Écritures fractionnaires (positives)		
Т	ransformer		
	Utiliser l'écriture fractionnaire comme l'expression d'une proportion.	1	
	Reconnaître des multiples ou diviseurs de nombres entiers (critères, calcul mental, posé, instrumenté).	1	
	Reconnaître et utiliser des écritures fractionnaires égales sur des exemples numériques.	1	
C	Calculer		
	Diviser deux nombres décimaux (en se ramenant à une division par un entier).	1	
	Diviser un nombre par 0,1; 0,01; 0,001, etc.	1	
	Donner la valeur approchée décimale (par excès ou par défaut) à l'unité, au dixième, au centième près.	1	
C	Comparer		
	Comparer des écritures fractionnaires de dénominateurs communs ou multiples.		2
	Comparer des écritures fractionnaires de dénominateurs différents avec des valeurs approchées.		2
Α	dditionner, soustraire		2
	Additionner et soustraire des écritures fractionnaires de dénominateurs communs.	1	
	Additionner et soustraire des écritures fractionnaires de dénominateurs multiples.		2
Λ	Multiplier		
	Multiplier un quotient de nombres entiers par un nombre entier ou décimal sans diviser.	1	
	Multiplier une écriture fractionnaire par un nombre décimal ou une écriture fractionnaire.		2

3

5N3 - Nombres relatifs, repérage

Notion

Connaître les nombres relatifs, utiliser la notion d'opposé.	1	
Repérage sur un axe		
Connaître et utiliser le vocabulaire associé au repérage (origine, abscisse).		3
Lire l'abscisse d'un point donné sur une droite graduée.	1	
Placer un point d'abscisse donnée sur une droite graduée (y compris quotients exacts ou approchés).	1	
Repérage dans le plan		
Connaître et utiliser le vocabulaire associé au repérage (repère, origine, abscisse, ordonnée, coordonnées).		3
Lire les coordonnées d'un point donné dans un plan repéré.	1	
Placer un point de coordonnées données dans un plan repéré.	1	_
Choisir une l'échelle, graduer une droite ou produire un graphique pour y placer des points donnés.		3
Comparer		
Ranger des nombres relatifs en écriture décimale.	2	
Additionner, soustraire		
Additionner et soustraire deux nombres relatifs.	2	_
Déterminer la distance entre deux points d'abscisses données sur une droite graduée.		3
Somme algébrique		•
Calculer une expression avec des sommes ou différences de nombres relatifs sur des exemples numériques.		3
Écrire une expression portant sur des sommes ou différences de nombres relatifs sur des exemples numériques.		3
5N4 – Calcul littéral		
Expressions	4	
Utiliser une expression littérale.	1	^
Produire une expression littérale.		3
Connaître les conventions d'écriture pour simplifier une expression littérale.	2	
Distributivité		
Développer en utilisant $k(a+b)=ka+kb$ et $k(a-b)=ka-kb$ sur des exemples littéraux.	2	
Factoriser en utilisant $ka+kb=k(a+b)$ et $ka-kb=k(a-b)$ sur des exemples littéraux.	2	
Calculer Technologies for 196 and a second control of the control	0	
Tester si une égalité comportant une ou deux inconnues est vraie pour des valeurs numériques données.	2	
5N5 – Proportionnalité (tableaux)		
Tableaux	4	
Reconnaître si un tableau de valeurs relève de la proportionnalité.	1	
Compléter un tableau de proportionnalité en utilisant un rapport de linéarité entier, décimal ou quotient.	1	
Compléter un tableau de proportionnalité en utilisant le coefficient entier, décimal ou quotient.	1	
Compléter un tableau de proportionnalité en utilisant l'image de l'unité (règle de trois).	1	
Pourcentage Composer des proportions (effectife de populations différentes, mélanges)	1	
Comparer des proportions (effectifs de populations différentes, mélanges).	1	
Appliquer un pourcentage. Calculer un pourcentage.	1	
Échelle	2	
Utiliser l'échelle d'une carte ou d'un dessin.	2	
Calculer l'échelle d'une carte ou d'un dessin.		3
Grandeurs		3
Calculer des durées ou des horaires (procédures raisonnées).	1	
5N6 – Statistiques		
·		
Lecture et interprétation Connaître le vocabulaire statistique (population, caractère, effectif).		4
Lire, utiliser et interpréter un tableau.	1	4
	1	
Lire, utiliser et interpréter une représentation graphique (histogramme, diagrammes divers). Traitement de données	The second second	
Calculer des effectifs.	1	
Calculer des fréquences.	2	
	1	
Regrouper des données en classes d'égale amplitude.	'	
Graphiques Précenter des deppées en chaiciscent un tableau adapté	1	
Présenter des données en choisissant un tableau adapté.	1	
Représenter des données sous la forme d'un graphique (histogramme, diagrammes divers).	1	
5G1 – Symétrie centrale Notion		
		4
Connaître et utiliser la définition de la symétrie centrale.		4

	Relier la symétrie centrale à la notion de demi-tour (constructions sur quadrillage ou calque).		
C	Constructions		
	Construire l'image d'un point, d'un segment, d'une droite, d'un cercle par une symétrie centrale.	1	
	Construire l'image d'une demi-droite par une symétrie centrale.		3
C	Centre de symétrie		
	Trouver le centre de symétrie éventuel d'une figure.		
	Construire ou compléter la figure symétrique par une symétrie centrale ou possédant un centre de symétrie.	1	
F	Propriétés		
	Connaître et utiliser les propriétés de conservation de la symétrie centrale.		3
	Savoir que deux droites symétriques sont parallèles.		3
S	Symétrie axiale		
	Construire l'image d'une droite par une symétrie axiale.	1	
5G	2 – Triangles		
Α	ingles des triangles		
	Connaître les propriétés relatives aux angles des triangles particuliers.	1	
	Connaître et utiliser le résultat concernant la somme des angles d'un triangle.	1	
	Savoir appliquer la somme des angles d'un triangle aux triangles particuliers.	1	
lr	négalité triangulaire		
	Connaître et utiliser l'inégalité triangulaire.	1	
C	Constructions		
	Construire un triangle connaissant la longueur d'un côté et des deux angles qui lui sont adjacents.	1	
	Construire un triangle connaissant les longueurs de deux côtés et l'angle compris entre ces côtés.	1	
	Construire un triangle connaissant les longueurs des trois côtés (en lien avec l'inégalité triangulaire).	1	
Ν	Médiatrices, cercle circonscrit		
	Connaître et utiliser la définition de la médiatrice d'un segment.	1	
	Connaître et utiliser la caractérisation d'équidistance des points de la médiatrice d'un segment.	1	
	Construire la médiatrice d'un segment par différentes méthodes.		3
	Connaître et construire le cercle circonscrit à un triangle.	1	
Λ	Médianes, hauteurs		
	Connaître, construire et utiliser (en lien avec le calcul d'aire) les médianes d'un triangle.		3
	Connaître, construire et utiliser (en lien avec le calcul d'aire) les hauteurs d'un triangle.		3
5G	3 – Parallélogrammes		
F	Parallélogramme		
	Connaître et utiliser une définition du parallélogramme.	1	
	Connaître et utiliser les propriétés du parallélogramme.	1	
	Connaître et utiliser les propriétés réciproques pour démontrer qu'un quadrilatère est un parallélogramme.	1	
	Construire un parallélogramme en utilisant ses propriétés.	1	
F	Rectangle, losange, carré		
	Connaître et utiliser une définition du rectangle/losange/carré.	1	
	Connaître et utiliser les propriétés du rectangle/losange/carré.	1	
	Connaître et utiliser les propriétés réciproques pour démontrer qu'un parallélogramme est un rectangle/losange/carré.	1	
	Construire un rectangle/losange/carré en utilisant ses propriétés.	1	
5G	4 – Aires (et périmètres)		
	ires		
	Calculer l'aire d'un parallélogramme.		3
	Calculer l'aire d'un triangle quelconque.		3
	Calculer l'aire d'un disque.		3
	Calculer l'aire d'une surface plane par décomposition en surfaces simples.	1	
F	Périmètres		
	Calculer le périmètre d'une figure.	1	
	Connaître et utiliser la formule donnant le périmètre d'un cercle.	1	
5G	5 – Angles		
	Mesurer, construire		
11	Mesurer un angle en degrés (avec un rapporteur).	1	
	Construire un angle de mesure donnée (avec un rapporteur).	1	
	Reproduire un angle avec le compas.	1	
١.	/ocabulaire	'	
v	Connaître et utiliser le vocabulaire associé à deux angles (opposés, adjacents, complémentaires, supplémentaires).		3
	Community of admissing vocabulaing associa a deax angles (opposes, adjacents, complementalies, supplementalies).		J

Connaître et utiliser le vocabulaire associé à trois angles (alternes-internes, alternes-externes, correspondants).		3
Propriétés		_
Caractériser deux droites parallèles par les angles qu'elles forment avec une sécante.		3
Connaître et utiliser les propriétés relatives aux angles formés par deux parallèles et une sécante pour calculer un angle.	I	3
5G6 – Prismes et cylindres		
Vocabulaire		
Connaître le prisme droit et le vocabulaire de l'espace associé.	1	
Connaître le cylindre de révolution et le vocabulaire de l'espace associé.	1	
Perspective		
Reconnaître et interpréter une perspective cavalière d'un prisme droit.	1	
Dessiner et interpréter une perspective cavalière d'un prisme droit.	1	
Reconnaître et interpréter une perspective cavalière d'un cylindre de révolution. Dessiner et interpréter une perspective cavalière d'un cylindre de révolution.	1	
Patron	l '	
	1	
Reconnaître et interpréter le dessin d'un patron d'un prisme droit.	1	2
Fabriquer un patron d'un prisme droit de dimensions données (base triangle ou parallélogramme).		3
Reconnaître et interpréter le dessin d'un patron d'un cylindre de révolution.	1	2
Fabriquer un patron d'un cylindre de révolution de rayon donné. Aire latérale	l	3
	1	
Calculer l'aire d'un solide par décomposition en surfaces simples.	l '	
Volumes	1	
Calcular le volume d'un parieme desit	1	2
Calculer le volume d'un prisme droit. Calculer le volume d'un cylindre de révolution.		3
Connaître, utiliser et convertir les unités de volume ou de contenance.	1	3
- Quatrième	1	
N1 – Nombres relatifs		
Additionner, soustraire		
Additionner et soustraire des nombres relatifs.	1	
Savoir supprimer des parenthèses dans une somme algébrique.		3
Multiplier	ı	J
Multiplier deux nombres relatifs.	1	
Multiplier plusieurs nombres relatifs.	1	
Diviser		
Diviser deux nombres relatifs.		
Déterminer une valeur approchée du quotient de deux nombres décimaux relatifs.	1	
Expressions		
Calculer une expression avec des sommes ou produits de nombres relatifs sur des exemples numériques.		3
Écrire une expression portant sur des sommes ou produits de nombres relatifs sur des exemples numériques.		3
4N2 – Écritures fractionnaires	1	Ū
Comparer		
Comparer deux écritures fractionnaires de nombres relatifs.	2	
Connaître et utiliser l'équivalence entre $a/b=c/d$ et $ad=bc$.		3
Additionner, soustraire	1	•
Additionner et soustraire des écritures fractionnaires de nombres relatifs.	2	
Multiplier	-	
Multiplier une écriture fractionnaire par un nombre décimal ou une écriture fractionnaire.	1	
Multiplier deux écritures fractionnaires de nombres relatifs.	2	
Diviser	-	
Connaître et utiliser l'égalité $a/b = a \times 1/b$ en lien avec la notion d'inverse (notations $1/x$ ou $x-1$, calculatrice).	2	
Diviser deux écritures fractionnaires de nombres relatifs.		3
4N3 – Puissances	1	•
Notations		
Connaître et utiliser les expressions a^n et a^-n.	1	
Comprendre et utiliser les puissances de 10 (y compris avec la calculatrice).	1	
Formules		
Connaître et utiliser les règles de calcul sur les puissances sur des exemples numériques (exposants très simples).	1	
Connaître et utiliser les règles de calcul sur les puissances de 10 sur des exemples numériques (exposants relatifs).	1	
Contrattie et utiliser les regies de calcul sur les pulssances de 10 sur des exemples numenques (exposants relatifs).	L 1	

Écritures		
Écrire un nombre décimal sous différentes formes à l'aide des puissances de 10.		3
Connaître la notation scientifique et l'utiliser pour obtenir un encadrement ou un ordre de grandeur.		3
4N4 – Calcul littéral		Ū
Réduire		
Réduire une expression littérale du premier degré à une inconnue.	1	
Réduire une expression littérale du second degré ou à plusieurs inconnues.	-	3
Distributivité		
Développer en utilisant $k(a+b)=ka+kb$ et $k(a-b)=ka-kb$ sur des exemples littéraux.	1	
Factoriser en utilisant $ka+kb=k(a+b)$ et $ka-kb=k(a-b)$ sur des exemples littéraux.	1	
Effectuer un double développement de la forme $(a+b)(c+d)$.	•	3
Calculer		Ū
Calculer une expression littérale pour des valeurs données.	1	
4N5 – Équations, ordre	-	
Équations et problèmes		
Tester si une égalité comportant une ou deux inconnues est vraie pour des valeurs numériques données.	1	
Mettre en équation un problème conduisant à une équation du premier degré à une inconnue.	•	3
Résoudre une équation du premier degré à une inconnue.		4
Comparaison		7
Comparer deux nombres relatifs en écriture décimale.	1	
Comparer deux quantités en cherchant le signe de leur différence.	•	3
Écrire des encadrements résultants de la troncature ou d'un arrondi à un rang donné d'un nombre positif.		3
		3
Ordre et opérations	1	
Connaître et utiliser les opérations sur les inégalités : somme d'un terme.	1	2
Connaître et utiliser les opérations sur les inégalités : produit par un facteur.		3
4N6 – Proportionnalité (utilisation)		
Caractérisation graphique	2	
Connaître et utiliser la caractérisation graphique de la proportionnalité dans un plan repéré.	2	
Quatrième proportionnelle	,	
Déterminer une quatrième proportionnelle (en particulier par produit en croix).	1	
Pourcentages	_	
Calculer un pourcentage.	1	•
Déterminer le pourcentage relatif à un caractère obtenu après la réunion de deux groupes connus.		3
Applications		
Utiliser l'échelle d'une carte ou d'un dessin.	1	
Connaître la notion de vitesse moyenne (reconnaître un mouvement uniforme).	1	
Calculer une vitesse moyenne, une distance parcourue ou une durée de parcours à partir des autres données.	2	
Connaître, utiliser et convertir des unités de vitesse.	2	
4N7 – Statistiques		
Moyenne		
Calculer la moyenne d'une série de données.	1	
Calculer une moyenne pondérée des valeurs par leurs effectifs.		3
Fréquence		
Calculer des fréquences.	1	
Tableur		
Créer ou modifier une feuille de calcul, insérer une formule. [tice]	1	
Créer un graphique à partir des données d'une feuille de calcul. [tice]	1	
4G1 – Triangle rectangle		
Cercle circonscrit		
Caractériser le triangle rectangle par son inscription dans un demi-cercle dont le diamètre est un côté du triangle.		3
Caractériser les points d'un cercle par la propriété de l'angle droit avec les extrémités d'un diamètre.		3
Pythagore		
Caractériser le triangle rectangle par le théorème de Pythagore et sa réciproque.	1	
Utiliser le théorème de Pythagore pour calculer la longueur d'un côté d'un triangle rectangle.	1	
Utiliser la calculatrice pour la déterminer la racine carrée d'un nombre.		4
4G2 – Triangles et parallèles		
Droite des milieux		
Connaître et utiliser la propriété de la droite passant par les milieux de deux côtés d'un triangle.	1	

Connaître et utiliser la propriété de la droite passant par le milieu d'un côté et parallèle à un 2nd côté d'un triangle.	1	
Connaître et utiliser la propriété de la longueur d'un segment reliant les milieux de deux côtés d'un triangle.	1	
Thalès		
Connaître et utiliser la propriété de Thalès dans le triangle (proportionnalité des longueurs).		2
Agrandir ou réduire une figure (angles conservés, longueurs proportionnelles).		2
4G3 – Distances et tangentes		
Distance d'un point à une droite		
Connaître et utiliser la notion de distance d'un point à une droite.		3
Tangente à un cercle		
Connaître, construire et utiliser la tangente à un cercle en un point.		3
Bissectrice d'un angle		
Connaître et utiliser la définition la bissectrice d'un angle.	1	
Construire la bissectrice d'un angle par différentes méthodes.		3
Connaître et utiliser la caractérisation d'équidistance des points de la bissectrice d'un angle.		3
Connaître et construire le cercle inscrit dans un triangle.		3
Médiatrice d'un segment		
Construire la médiatrice d'un segment par différentes méthodes.		3
4G4 – Cosinus (d'un angle aigu)		
Calculer une longueur		
Connaître et utiliser le cosinus pour calculer la longueur d'un côté de l'angle droit d'un triangle rectangle.		3
Connaître et utiliser le cosinus pour calculer la longueur de l'hypoténuse d'un triangle rectangle.		3
Utiliser la touche cos de la calculatrice pour déterminer une valeur approchée.		3
Calculer un angle	_	
Connaître et utiliser le cosinus pour calculer un angle aigu d'un triangle rectangle.		3
Utiliser la touche cos^-1 de la calculatrice pour déterminer une valeur approchée.		3
4G5 – Pyramides et cônes	_	· ·
Vocabulaire		
Connaître la pyramide et le vocabulaire de l'espace associé.		4
Connaître le cône de révolution et le vocabulaire de l'espace associé.		3
Perspective		Ü
Reconnaître et interpréter une perspective cavalière d'une pyramide.		3
Dessiner et interpréter une perspective cavalière d'une pyramide.		3
Reconnaître et interpréter une perspective cavalière d'un cône de révolution.		3
Dessiner et interpréter une perspective cavalière d'un cône de révolution.		3
Patron		3
Reconnaître et interpréter le dessin d'un patron d'une pyramide.		3
Fabriquer un patron d'une pyramide (à base régulière ou dont la hauteur est une arête latérale).		3
		3
Reconnaître et interpréter le dessin d'un patron d'un cône de révolution.		
Fabriquer un patron d'un cône de révolution de rayon donné.		3
Volumes		
Savoir utiliser la formule <i>V=B×h/3</i> .	1	2
Calcular le volume d'une pyramide.		3
Calculer le volume d'un cône de révolution.		3
3 – Troisième 3N1 – Nombres entiers et rationnels		
PGCD		•
Connaître et utiliser un algorithme donnant le PGCD de deux nombres entiers (soustractions, Euclide).		3
Calculer le PGCD de deux nombres entiers.	1	
Déterminer si deux nombres entiers sont premiers entre eux (notion de PGCD).		3
Fractions : simplification		
Simplifier une fraction.	1	
Rendre une fraction irréductible.	1	
Fractions : calculs		
Comparer des écritures fractionnaires de nombres relatifs.	1	
Additionner et soustraire des écritures fractionnaires de nombres relatifs.	1	
Multiplier deux écritures fractionnaires de nombres relatifs.	1	
Utiliser les règles de calcul sur les puissances sur des exemples (exposants relatifs)	1	
3N2 – Calcul littéral et équations		

Développer, factoriser		
Factoriser des expressions algébriques dans lesquelles le facteur est apparent.		3
Connaître les identités remarquables.	1	
Développer en utilisant une identité remarquable sur des exemples numériques ou littéraux.		3
Factoriser en utilisant une identité remarquable sur des exemples numériques ou littéraux.		3
Équations		
Mettre en équation un problème conduisant à une équation du premier degré à une inconnue.		3
Résoudre une équation produit de deux expressions du premier degré.		3
3N3 – Racines carrées		
Notion		
Connaître et utiliser la notion de racine carrée d'un nombre (en lien avec la calculatrice).	1	
Utiliser les égalités $(\sqrt{a})^2=a$ et $\sqrt{(a^2)}=a$ avec $a>0$ sur des exemples numériques.	1	
Calculs		
Connaître et utiliser les règles de calcul sur les radicaux pour une forme plus adaptée à une situation		3
Équations		•
Résoudre l'équation $x^2=a$ avec $a>0$ sur des exemples numériques.		3
3N4 – Systèmes d'équations		2
Résoudre algébriquement un système de deux équations du premier degré et en donner une interprétation graphique. Interpréter graphiquement la résolution d'un système de deux équations.		3 3
3N5 – Inégalités et inéquations		3
Résoudre une inéquation du premier degré et représenter ses solutions sur une droite graduée.		3
Représenter les solutions d'une inéquation sur une droite graduée.		3
3N6 – Puissances et grandeurs		3
Puissances Puissances		
Connaître et utiliser les règles de calcul sur les puissances sur des exemples (exposants relatifs).	1	
Vitesse et grandeurs		
Calculer une vitesse moyenne, une distance parcourue ou une durée de parcours à partir des autres données.	1	
Connaître, utiliser et convertir des unités de vitesse.	1	
Convertir des grandeurs produits ou quotients (masse volumique, kWh, m³/s, tours/s,).	1	
3N7 – Notions de fonctions		
Notion de fonction		
Déterminer l'image d'un nombre par une fonction déterminée par une courbe, un tableau de données ou une formule.		3
Connaître et utiliser le vocabulaire : fonction, image, antécédent, courbe représentative,		3
Connaître et utiliser la notation $x \rightarrow f(x)$.		3
3N8 – Fonctions linéaires et affines		
Fonction linéaire		
Déterminer par le calcul l'image et l'antécédent d'un nombre donné dans une fonction linéaire.		3
Déterminer une fonction linéaire à partir de la donnée d'un nombre non nul et de son image.		3
Représenter graphiquement une fonction linéaire.		3
Caractériser l'appartenance d'un point M(x,y) à la représentation graphique d'une fonction linéaire		3
Lire la représentation graphique d'une fonction linéaire (image, antécédent, coefficient directeur).		3
Fonction affine		
Déterminer par le calcul l'image et l'antécédent d'un nombre donné dans une fonction affine.		3
Déterminer une fonction affine à partir de la donnée de deux nombres et de leurs images.		3
Représenter graphiquement une fonction affine.		3
Caractériser l'appartenance d'un point M(x,y) à la représentation graphique d'une fonction affine par la relation y=ax+b.		3
Lire la représentation graphique d'une fonction affine (image, antécédent, coefficient directeur, ordonnée à l'origine).		3
Proportionnalité		
Connaître et utiliser la caractérisation graphique de la proportionnalité dans un plan repéré.	1	
Établir le lien entre appliquer un pourcentage et multiplier par le coefficient correspondant.	1	
3N9 – Statistiques		
Módiana átandua		
Médiane, étendue		2
Déterminer une valeur médiane d'une série statistique (liste, tableau, graphique) et en donner la signification.		3
Déterminer une valeur médiane d'une série statistique (liste, tableau, graphique) et en donner la signification. Déterminer les quartiles d'une série statistique (liste, tableau, graphique) et en donner la signification.		3
Déterminer une valeur médiane d'une série statistique (liste, tableau, graphique) et en donner la signification. Déterminer les quartiles d'une série statistique (liste, tableau, graphique) et en donner la signification. Déterminer l'étendue d'une série statistique (liste, tableau, graphique).	1	
Déterminer une valeur médiane d'une série statistique (liste, tableau, graphique) et en donner la signification. Déterminer les quartiles d'une série statistique (liste, tableau, graphique) et en donner la signification. Déterminer l'étendue d'une série statistique (liste, tableau, graphique). Exprimer et exploiter les résultats de mesures d'une grandeur (notion d'incertitude, validité,).	1	3
Déterminer une valeur médiane d'une série statistique (liste, tableau, graphique) et en donner la signification. Déterminer les quartiles d'une série statistique (liste, tableau, graphique) et en donner la signification. Déterminer l'étendue d'une série statistique (liste, tableau, graphique).	1	3

	1	
Calculer des probabilités dans des contextes familiers. 3G1 – Théorème de Thalès	·	
Connaître et utiliser le théorème de Thalès.	1	
Connaître et utiliser la réciproque du théorème de Thalès.	1	
Agrandir ou réduire une figure (angles conservés, longueurs proportionnelles).	1	
3G2 – Trigonométrie		
Cosinus		
Connaître et utiliser les relations du cosinus dans un triangle rectangle.		3
Utiliser les touches cos / cos ⁻¹ de la calculatrice pour déterminer une valeur approchée.		3
Sinus		
Connaître et utiliser les relations du sinus dans un triangle rectangle.		3
Utiliser les touches sin / sin ⁻¹ de la calculatrice pour déterminer une valeur approchée.		3
Tangente		
Connaître et utiliser les relations de la tangente dans un triangle rectangle.		3
Utiliser les touches tan / tan ⁻¹ de la calculatrice pour déterminer une valeur approchée.		3
3G3 – Géométrie dans l'espace		
Boule, sphère		
Connaître la sphère et ses grands cercles.		
Représenter une sphère et certains de ses grands cercles (en lien avec les méridiens et les parallèles).	1	
Sections		
Connaître la nature de la section d'une sphère par un plan.	1	
Connaître et utiliser les sections du cube et du pavé droit par un plan parallèle à une face ou une arête.	1	
Connaître et utiliser les sections du cylindre de révolution par un plan parallèle ou perpendiculaire à son axe.	1	
Connaître et utiliser les sections du cône de révolution et d'une pyramide par un plan parallèle à la base.		3
Aires et volumes		
Calculer l'aire d'une sphère de rayon donné.		3
Calculer le volume d'une boule de rayon donné.	1	
Calculer le rayon du cercle intersection connaissant le rayon de la sphère et la distance du plan au centre de la sphère.		3
Représenter la sphère et certains de ses grands cercles (liaison avec les méridiens et les parallèles).	1	
Connaître et utiliser l'effet d'un agrandissement ou d'une réduction de rapport k sur les aires (×k2) et sur les volumes (×k3).	1	
3G4 – Angles et polygones		
Angle inscrit		
Connaître et utiliser la relation entre un angle inscrit et un angle au centre qui intercepte le même arc.		3
Connaître et utiliser la relation entre deux angles inscrits sur un même cercle interceptant le même arc.		3
Polygones réguliers		
Construire un triangle équilatéral ou un carré connaissant son centre et un sommet.	1	
Construire un hexagone régulier ou un octogone régulier connaissant son centre et un sommet.		3

Compétence exigible au socle dès à présent.	66
Compétence exigible au socle ultérieurement.	18
Compétence non exigible au socle.	9
Compétence sous-entendue.	14
6 – Sixième	V V V
6N1 – Nombres entiers et décimaux	
Connaître l'écriture décimale et utiliser la valeur des chiffres en fonction de leur rang dans l'écriture	e. 1
Connaître et utiliser les fractions décimales pour écrire ou décomposer un nombre décimal.	1
Comparer deux nombres entiers ou décimaux, ranger une liste de nombres.	1
Encadrer un nombre, intercaler un nombre entre deux autres.	1
Placer un nombre sur une demi-droite graduée.	1
Lire l'abscisse d'un point ou en donner un encadrement.	1
Donner une valeur approchée décimale (par excès ou par défaut) à l'unité, au dixième, au centième	e près. 2
6N2 – Addition, soustraction, multiplication	
Connaître et utiliser le vocabulaire : double, triple, quadruple.	4
Connaître les tables d'addition et de multiplication et les résultats qui en dérivent.	1
Multiplier un nombre par 10 ; 100 ; 1000, etc.	1
Multiplier un nombre par 0,1; 0,01; 0,001, etc.	2
Choisir les opérations qui conviennent au traitement d'une situation donnée.	1
Additionner des nombres entiers ou décimaux (calcul mental, à la main, instrumenté).	1
Soustraire des nombres entiers ou décimaux (calcul mental, à la main, instrumenté)	1
Multiplier des nombres entiers ou décimaux (calcul mental, à la main, instrumenté).	1
Connaître la signification du vocabulaire : somme, différence, produit,	1
Établir un ordre de grandeur d'une somme, d'un produit, d'une différence	1
Établir un ordre de grandeur (différence).	2
Connaître la signification du vocabulaire : terme, facteur.	3
6N3 – Division	
Connaître et utiliser le vocabulaire : moitié, tiers, quart.	4
Connaître et utiliser le vocabulaire : dividende, diviseur, quotient, reste.	3
Reconnaître les situations qui peuvent être traitées à l'aide d'une division euclidienne.	1
Interpréter le résultat d'une division euclidienne (quotient et reste).	1
Calculer une division euclidienne (calcul mental, posé, instrumenté).	1
Calculer une addition de nombres décimaux (calcul mental, posé, instrumenté).	1
Calculer une soustraction de nombres décimaux (calcul mental, posé, instrumenté).	1
Calculer une multiplication de nombres décimaux (calcul mental, posé, instrumenté).	1
Connaître et utiliser le vocabulaire : multiple, diviseur	4
Connaître et utiliser les critères de divisibilité par 2 ; 5 ; 10.	1
Connaître et utiliser les critères de divisibilité par 3 ; 4 ; 9.	3
Diviser un nombre entier ou décimal par un nombre entier (calcul mental, à la main, instrumenté).	1
Diviser par 10; 100; 1000	1
6N4 – Écriture fractionnaire	
Utiliser l'écriture fractionnaire pour exprimer un partage. Interpréter le quotient de nombres entiers <i>a/b</i> au nombre qui multiplié par <i>b</i> donne <i>a</i> .	4
Placer le quotient de nombres entiers <i>a/b</i> au nombre qui multiplie par <i>b</i> donne <i>a</i> . Placer le quotient de nombres entiers sur une demi-droite graduée dans des cas simples.	2 2
Connaître le vocabulaire associé aux écritures fractionnaires (numérateur, dénominateur). Prendre une fraction d'une quantité	1
Reconnaître des écritures fractionnaires égales dans des cas simples.	2
6D1 – Proportionnalité	Z
Reconnaître si une situation relève de la proportionnalité.	1
Traiter une situation de proportionnalité en utilisant un rapport de linéarité entier ou décimal.	1
Traiter une situation de proportionnalité en utilisant un rapport de linéarité quotient. Traiter une situation de proportionnalité en utilisant un rapport de linéarité quotient.	2
Traiter une situation de proportionnalité en utilisant le coefficient entier ou décimal.	1
Traiter une situation de proportionnalité en utilisant l'image de l'unité (règle de trois).	1
Connaître le sens de l'expression « prendre% de ».	1
Appliquer un taux de pourcentage.	1
6N6 – Tableaux et graphiques	
Lire, utiliser et interpréter des données à partir d'un tableau.	1
Lire, interpréter et compléter un tableau à double entrée.	1
Elio, interpreter et completer un tableau à double entree.	

	· ·				
	Organiser des données en choisissant un tableau adapté (à plusieurs colonnes, à double entrée).		2		
	Lire et compléter une graduation sur une demi-droite graduée (entiers, décimaux, fractions simples).	1			
	Lire, utiliser et interpréter un graphique simple (diagrammes en bâtons, graphiques cartésiens).	1	_		
6	Lire, utiliser et interpréter un graphique simple (diagrammes circulaires ou demi-circulaires). G1 – Cercle, distance		2		
·	Connaître et utiliser le vocabulaire associé aux éléments géométriques (point, droite, segment,).				4
	Connaître et utiliser le vocabulaire associé à la position d'un point (milieu, alignement, appartenance,).				4
	Utiliser des lettres pour désigner des points ou des éléments d'une figure.				4
	Connaître et utiliser le vocabulaire associé au cercle (centre, rayon, diamètre,).				4
	Reporter une longueur (au compas, à la règle graduée,).	1			
	Connaître et utiliser la caractérisation d'équidistance au centre des points d'un cercle.	1			
	Construire (à la règle et au compas) un triangle connaissant les longueurs de ses côtés.	1			
	Reproduire ou construire une figure à partir d'un modèle, d'un schéma ou d'un énoncé	1			
	Reproduire et construire des figures complexes, reconnaître des figures simples dans une figure complexe.	1			
	Construire une figure simple à l'aide d'un logiciel de géométrie dynamique. [tice]	1			
6	G2 – Angles droits				
	Connaître et utiliser le vocabulaire associé à la position de deux droites (parallèle, perpendiculaire, sécante,).	1			
	Tracer par un point donné la perpendiculaire à une droite donnée.	1			
	Tracer par un point donné la parallèle à une droite donnée.	1			
	Connaître et utiliser les propriétés des parallèles et perpendiculaires.				4
	Connaître les différents triangles (rectangle, isocèle, équilatéral) et le vocabulaire associé.	1			
	Connaître les différents quadrilatères (rectangle, losange, carré) et le vocabulaire associé.	1			
6	Connaître les propriétés relatives aux diagonales des quadrilatères particuliers.	1			
О	G3 – Symétrie axiale				4
	Associer la symétrie axiale à la notion de pliage (constructions sur quadrillage ou calque). Connaître et utiliser la définition de la symétrie axiale.				4
	Construire l'image d'un point, d'un segment, d'un cercle par une symétrie axiale.	1			-
	Construire ou compléter la figure symétrique par une symétrie axiale ou possédant un axe de symétrie.	1			
6	G4 – Espace (pavé droit)	•			
-	Connaître le pavé droit et le vocabulaire de l'espace associé.	1			
	Dessiner ou compléter un patron d'un pavé droit.			3	
	Reconnaître et interpréter une perspective cavalière d'un pavé droit.	1			
	Reconnaître et interpréter le dessin d'un patron d'un pavé droit.	1			
	Dessiner une perspective cavalière d'un pavé droit.				
	Fabriquer un pavé droit de dimensions données à partir du dessin d'un de ses patrons.	1			
6	G5 – Axes de symétrie				
	Trouver les axes de symétrie éventuels d'une figure.				4
	Connaître et utiliser les propriétés de conservation de la symétrie axiale.			3	
	Connaître et utiliser la définition de la médiatrice d'un segment.		2		
	Connaître et utiliser la caractérisation d'équidistance des points de la médiatrice d'un segment.		2		
	Construire la médiatrice d'un segment par différentes méthodes.			3	
	Connaître et utiliser la définition la bissectrice d'un angle.		2		
_	Construire la bissectrice d'un angle par différentes méthodes.			3	
6	M2 – Angles				
	Connaître et utiliser le vocabulaire et les notations associés aux angles (sommet, côtés).	1			4
	Connaître le vocabulaire (nul, aigu, droit, obtus, plat) et les notations associés aux angles.			2	4
	Comparer des angles sans les mesurer. Mesurer un angle en degrés (avec un rapporteur).		2	3	
	Construire un angle de mesure donnée (avec un rapporteur).		2		
	Connaître les propriétés relatives aux angles des triangles particuliers.		2		
6	M1 – Aires et périmètres		_		
•	Comparer géométriquement des aires.	1			
	Déterminer l'aire d'une surface à partir d'un pavage simple.	1			
	Différencier périmètre et aire.	1			
	Calculer l'aire d'un rectangle de dimensions données.	1			
	Connaître et utiliser la formule donnant l'aire d'un rectangle.	1			
	Calculer l'aire d'un triangle rectangle.	1			

	Calculer l'aire d'un triangle quelconque dont une hauteur est tracée.		2
	Connaître et utiliser la formule donnant l'aire d'un disque	1	
	Connaître, utiliser et convertir les unités d'aire.	1	
	Comparer des périmètres.	1	
	Calculer le périmètre d'un polygone.	1	
	Connaître et utiliser la formule donnant le périmètre d'un cercle.		2
	Connaître, utiliser et convertir les unités de longueur et de masse.	1	
6	M3 - Volumes		
	Calculer le volume d'un pavé droit par un dénombrement d'unités.	1	
	Connaître et utiliser les unités de volume, les relier aux unités de contenance (savoir que 1L=1dm3).	1	
	Convertir les unités de volume.		2
	Construire la médiatrice d'un segment par différentes méthodes.		3

1 Compétence exigible au socle dès à présent.	5	9		
2 Compétence exigible au socle ultérieurement.		1	4	
3 Compétence non exigible au socle.			23	3
4 Compétence sans objet.				4
5 – Cinquième	\ \	/ \	V	V
5N1 – Priorités, distributivité (décimaux positifs)				
Priorités opératoires				
Connaître les priorités opératoires.	1	l	•	
Effectuer une succession d'opérations sur des exemples numériques (calcul mental, posé, instrumenté).			3	
Ecrire une expression correspondant à une succession donnée d'opérations.			3	,
Distributivité				
Développer en utilisant $k(a+b)=ka+kb$ et $k(a-b)=ka-kb$ sur des exemples numériques.	1			
Factoriser en utilisant $ka+kb=k(a+b)$ et $ka-kb=k(a-b)$ sur des exemples numériques.	1	l		
5N2 – Écritures fractionnaires (positives) Transformer				
	,	ı		
Utiliser l'écriture fractionnaire comme l'expression d'une proportion.	1			
Reconnaître des multiples ou diviseurs de nombres entiers (critères, calcul mental, posé, instrumenté).	1			
Reconnaître et utiliser des écritures fractionnaires égales sur des exemples numériques. Calculer	1	l		
Diviser deux nombres décimaux (en se ramenant à une division par un entier).	1	ı		
Diviser un nombre par 0,1; 0,001; 0,001, etc.	1			
Donner la valeur approchée décimale (par excès ou par défaut) à l'unité, au dixième, au centième près.	1			
Comparer	•	ı		
Comparer des écritures fractionnaires de dénominateurs communs ou multiples.			2	
Comparer des écritures fractionnaires de dénominateurs différents avec des valeurs approchées.			2	
Additionner, soustraire			2	
Additionner et soustraire des écritures fractionnaires de dénominateurs communs.	1		_	
Additionner et soustraire des écritures fractionnaires de dénominateurs multiples.	•		2	
Multiplier			_	
Multiplier un quotient de nombres entiers par un nombre entier ou décimal sans diviser.	1	l		
Multiplier une écriture fractionnaire par un nombre décimal ou une écriture fractionnaire.			2	
5N3 – Nombres relatifs, repérage				
Notion				
Connaître les nombres relatifs, utiliser la notion d'opposé.	1	l		
Repérage sur un axe				
Connaître et utiliser le vocabulaire associé au repérage (origine, abscisse).			3	}
Lire l'abscisse d'un point donné sur une droite graduée.	1	l		
Placer un point d'abscisse donnée sur une droite graduée (y compris quotients exacts ou approchés).	1	l		
Repérage dans le plan				
Connaître et utiliser le vocabulaire associé au repérage (repère, origine, abscisse, ordonnée, coordonnées).			3	5
Lire les coordonnées d'un point donné dans un plan repéré.	1	l		
Placer un point de coordonnées données dans un plan repéré.	1	l		
Choisir une l'échelle, graduer une droite ou produire un graphique pour y placer des points donnés.			3	,
Comparer				
Ranger des nombres relatifs en écriture décimale.		:	2	
Additionner, soustraire				
Additionner et soustraire deux nombres relatifs.		:	2	
Déterminer la distance entre deux points d'abscisses données sur une droite graduée.			3	,
Somme algébrique				
Calculer une expression avec des sommes ou différences de nombres relatifs sur des exemples numériques.			3	,
Écrire une expression portant sur des sommes ou différences de nombres relatifs sur des exemples numériques.			3	,
5N4 – Calcul littéral				
Expressions				
Utiliser une expression littérale.	1	l		
Produire une expression littérale.			3	i
Connaître les conventions d'écriture pour simplifier une expression littérale.		:	2	
Distributivité				
Développer en utilisant $k(a+b)=ka+kb$ et $k(a-b)=ka-kb$ sur des exemples littéraux.		:	2	

Factoriser en utilisant $ka+kb=k(a+b)$ et $ka-kb=k(a-b)$ sur des exemples littéraux.	2
Calculer Tractional transfer for the contract of the contract	2
Tester si une égalité comportant une ou deux inconnues est vraie pour des valeurs numériques données. 5N5 – Proportionnalité (tableaux)	2
Tableaux	
Reconnaître si un tableau de valeurs relève de la proportionnalité.	1
Compléter un tableau de proportionnalité en utilisant un rapport de linéarité entier, décimal ou quotient.	1
Compléter un tableau de proportionnalité en utilisant le coefficient entier, décimal ou quotient.	1
Compléter un tableau de proportionnalité en utilisant l'image de l'unité (règle de trois).	1
Pourcentage	
Comparer des proportions (effectifs de populations différentes, mélanges).	1
Appliquer un pourcentage.	1
Calculer un pourcentage.	2
Échelle	
Utiliser l'échelle d'une carte ou d'un dessin.	2
Calculer l'échelle d'une carte ou d'un dessin.	3
Grandeurs	O .
Calculer des durées ou des horaires (procédures raisonnées).	1
5N6 – Statistiques	
Lecture et interprétation	
Connaître le vocabulaire statistique (population, caractère, effectif).	
Lire, utiliser et interpréter un tableau.	1
Lire, utiliser et interpréter une représentation graphique (histogramme, diagrammes divers).	1
Traitement de données	
Calculer des effectifs.	1
Calculer des fréquences.	2
Regrouper des données en classes d'égale amplitude.	1
Graphiques	
Présenter des données en choisissant un tableau adapté.	1
Représenter des données sous la forme d'un graphique (histogramme, diagrammes divers).	1
5G1 – Symétrie centrale	
Notion	
Connaître et utiliser la définition de la symétrie centrale.	
Relier la symétrie centrale à la notion de demi-tour (constructions sur quadrillage ou calque).	
Constructions	
Construire l'image d'un point, d'un segment, d'une droite, d'un cercle par une symétrie centrale.	1
Construire l'image d'une demi-droite par une symétrie centrale.	3
Centre de symétrie	
Trouver le centre de symétrie éventuel d'une figure.	
Construire ou compléter la figure symétrique par une symétrie centrale ou possédant un centre de symétrie.	1
Propriétés	
Connaître et utiliser les propriétés de conservation de la symétrie centrale.	3
Savoir que deux droites symétriques sont parallèles.	3
Symétrie axiale	
Construire l'image d'une droite par une symétrie axiale.	1
5G2 – Triangles	
Angles des triangles	
Connaître les propriétés relatives aux angles des triangles particuliers.	1
Connaître et utiliser le résultat concernant la somme des angles d'un triangle.	1
Savoir appliquer la somme des angles d'un triangle aux triangles particuliers.	1
Inégalité triangulaire	
Connaître et utiliser l'inégalité triangulaire.	1
Constructions	
Construire un triangle connaissant la longueur d'un côté et des deux angles qui lui sont adjacents.	1
Construire un triangle connaissant les longueurs de deux côtés et l'angle compris entre ces côtés.	1
Construire un triangle connaissant les longueurs des trois côtés (en lien avec l'inégalité triangulaire).	1
Médiatrices, cercle circonscrit	
Connaître et utiliser la définition de la médiatrice d'un segment.	1

Connaître et utiliser la caractérisation d'équidistance des points de la médiatrice d'un segment.	1	•
Construire la médiatrice d'un segment par différentes méthodes.	1	3
Connaître et construire le cercle circonscrit à un triangle.	1	
Médianes, hauteurs Connaître, construire et utiliser (en lien avec le calcul d'aire) les médianes d'un triangle.		3
Connaître, construire et utiliser (en lien avec le calcul d'aire) les hauteurs d'un triangle.		3
3 – Parallélogrammes		3
Parallélogramme		
Connaître et utiliser une définition du parallélogramme.	1	
Connaître et utiliser les propriétés du parallélogramme.	1	
Connaître et utiliser les propriétés réciproques pour démontrer qu'un quadrilatère est un parallélogramme.	1	
Construire un parallélogramme en utilisant ses propriétés.	1	
Rectangle, losange, carré		
Connaître et utiliser une définition du rectangle/losange/carré.	1	
Connaître et utiliser les propriétés du rectangle/losange/carré.	1	
Connaître et utiliser les propriétés réciproques pour démontrer qu'un parallélogramme est un rectangle/losange/carré.	1	
Construire un rectangle/losange/carré en utilisant ses propriétés.	1	
4 – Aires (et périmètres)		
Aires		
Calculer l'aire d'un parallélogramme.		3
Calculer l'aire d'un triangle quelconque.		3
Calculer l'aire d'un disque.		3
Calculer l'aire d'une surface plane par décomposition en surfaces simples.	1	Ū
Périmètres		
Calculer le périmètre d'une figure.	1	
Connaître et utiliser la formule donnant le périmètre d'un cercle.	1	
5 – Angles		
Mesurer, construire		
Mesurer un angle en degrés (avec un rapporteur).	1	
Construire un angle de mesure donnée (avec un rapporteur).	1	
Reproduire un angle avec le compas.	1	
/ocabulaire		
Connaître et utiliser le vocabulaire associé à deux d'angles (opposés par le sommet, adjacents, complémentaires, supplémen	taires).	3
Connaître et utiliser le vocabulaire associé à trois angles (alternes-internes, alternes-externes, correspondants).		3
Propriétés		
Caractériser deux droites parallèles par les angles qu'elles forment avec une sécante.		3
Connaître et utiliser les propriétés relatives aux angles formés par deux parallèles et une sécante pour calculer un angle.		3
6 – Prismes et cylindres		
/ocabulaire		
Connaître le prisme droit et le vocabulaire de l'espace associé.	1	
Connaître le cylindre de révolution et le vocabulaire de l'espace associé.	1	
Perspective		
	1	
Reconnaître et interpréter une perspective cavalière d'un prisme droit.	1	
Reconnaître et interpréter une perspective cavalière d'un prisme droit. Dessiner et interpréter une perspective cavalière d'un prisme droit.		
Reconnaître et interpréter une perspective cavalière d'un prisme droit. Dessiner et interpréter une perspective cavalière d'un prisme droit. Reconnaître et interpréter une perspective cavalière d'un cylindre de révolution.	1	
Reconnaître et interpréter une perspective cavalière d'un prisme droit. Dessiner et interpréter une perspective cavalière d'un prisme droit.	1 1	
Reconnaître et interpréter une perspective cavalière d'un prisme droit. Dessiner et interpréter une perspective cavalière d'un prisme droit. Reconnaître et interpréter une perspective cavalière d'un cylindre de révolution. Dessiner et interpréter une perspective cavalière d'un cylindre de révolution. Patron	1 1	
Reconnaître et interpréter une perspective cavalière d'un prisme droit. Dessiner et interpréter une perspective cavalière d'un prisme droit. Reconnaître et interpréter une perspective cavalière d'un cylindre de révolution. Dessiner et interpréter une perspective cavalière d'un cylindre de révolution. Patron Reconnaître et interpréter le dessin d'un patron d'un prisme droit.	1 1 1	3
Reconnaître et interpréter une perspective cavalière d'un prisme droit. Dessiner et interpréter une perspective cavalière d'un prisme droit. Reconnaître et interpréter une perspective cavalière d'un cylindre de révolution. Dessiner et interpréter une perspective cavalière d'un cylindre de révolution. Patron Reconnaître et interpréter le dessin d'un patron d'un prisme droit. Fabriquer un patron d'un prisme droit de dimensions données (base triangle ou parallélogramme).	1 1 1	3
Reconnaître et interpréter une perspective cavalière d'un prisme droit. Dessiner et interpréter une perspective cavalière d'un prisme droit. Reconnaître et interpréter une perspective cavalière d'un cylindre de révolution. Dessiner et interpréter une perspective cavalière d'un cylindre de révolution. Patron Reconnaître et interpréter le dessin d'un patron d'un prisme droit.	1 1 1	3
Reconnaître et interpréter une perspective cavalière d'un prisme droit. Dessiner et interpréter une perspective cavalière d'un prisme droit. Reconnaître et interpréter une perspective cavalière d'un cylindre de révolution. Dessiner et interpréter une perspective cavalière d'un cylindre de révolution. Patron Reconnaître et interpréter le dessin d'un patron d'un prisme droit. Fabriquer un patron d'un prisme droit de dimensions données (base triangle ou parallélogramme). Reconnaître et interpréter le dessin d'un patron d'un cylindre de révolution.	1 1 1	
Reconnaître et interpréter une perspective cavalière d'un prisme droit. Dessiner et interpréter une perspective cavalière d'un cylindre de révolution. Dessiner et interpréter une perspective cavalière d'un cylindre de révolution. Dessiner et interpréter une perspective cavalière d'un cylindre de révolution. Patron Reconnaître et interpréter le dessin d'un patron d'un prisme droit. Fabriquer un patron d'un prisme droit de dimensions données (base triangle ou parallélogramme). Reconnaître et interpréter le dessin d'un patron d'un cylindre de révolution. Fabriquer un patron d'un cylindre de révolution de rayon donné. Aire latérale	1 1 1	
Reconnaître et interpréter une perspective cavalière d'un prisme droit. Dessiner et interpréter une perspective cavalière d'un prisme droit. Reconnaître et interpréter une perspective cavalière d'un cylindre de révolution. Dessiner et interpréter une perspective cavalière d'un cylindre de révolution. Patron Reconnaître et interpréter le dessin d'un patron d'un prisme droit. Fabriquer un patron d'un prisme droit de dimensions données (base triangle ou parallélogramme). Reconnaître et interpréter le dessin d'un patron d'un cylindre de révolution. Fabriquer un patron d'un cylindre de révolution de rayon donné.	1 1 1 1	
Reconnaître et interpréter une perspective cavalière d'un prisme droit. Dessiner et interpréter une perspective cavalière d'un prisme droit. Reconnaître et interpréter une perspective cavalière d'un cylindre de révolution. Dessiner et interpréter une perspective cavalière d'un cylindre de révolution. Patron Reconnaître et interpréter le dessin d'un patron d'un prisme droit. Fabriquer un patron d'un prisme droit de dimensions données (base triangle ou parallélogramme). Reconnaître et interpréter le dessin d'un patron d'un cylindre de révolution. Fabriquer un patron d'un cylindre de révolution de rayon donné. Aire latérale Calculer l'aire d'un solide par décomposition en surfaces simples. Volumes	1 1 1 1	
Reconnaître et interpréter une perspective cavalière d'un prisme droit. Dessiner et interpréter une perspective cavalière d'un cylindre de révolution. Dessiner et interpréter une perspective cavalière d'un cylindre de révolution. Dessiner et interpréter une perspective cavalière d'un cylindre de révolution. Patron Reconnaître et interpréter le dessin d'un patron d'un prisme droit. Fabriquer un patron d'un prisme droit de dimensions données (base triangle ou parallélogramme). Reconnaître et interpréter le dessin d'un patron d'un cylindre de révolution. Fabriquer un patron d'un cylindre de révolution de rayon donné. Aire latérale Calculer l'aire d'un solide par décomposition en surfaces simples. Calculer le volume d'un pavé droit.	1 1 1 1	
Reconnaître et interpréter une perspective cavalière d'un prisme droit. Dessiner et interpréter une perspective cavalière d'un prisme droit. Reconnaître et interpréter une perspective cavalière d'un cylindre de révolution. Dessiner et interpréter une perspective cavalière d'un cylindre de révolution. Patron Reconnaître et interpréter le dessin d'un patron d'un prisme droit. Fabriquer un patron d'un prisme droit de dimensions données (base triangle ou parallélogramme). Reconnaître et interpréter le dessin d'un patron d'un cylindre de révolution. Fabriquer un patron d'un cylindre de révolution de rayon donné. Aire latérale Calculer l'aire d'un solide par décomposition en surfaces simples. Volumes	1 1 1 1	3

Compétence exigible au socle dès à présent.	31	_	
Compétence exigible au socle ultérieurement.		9	
Compétence non exigible au socle.			39
Compétence sous-entendue.	V	\ /	\ \ /
Quatrième N1 – Nombres relatifs	V	V	V
Additionner, soustraire Additionner et soustraire des nombres relatifs.			
	1		2
Savoir supprimer des parenthèses dans une somme algébrique.			3
Multiplier			
Multiplier deux nombres relatifs.	1		
Multiplier plusieurs nombres relatifs. Diviser			
Diviser deux nombres relatifs.			
	1		
Déterminer une valeur approchée du quotient de deux nombres décimaux relatifs.	1		
Expressions Calcular una expression avec des commes ou produits de nombres relatifs our des exemples purpérieures			2
Calculer une expression avec des sommes ou produits de nombres relatifs sur des exemples numériques.			3
Écrire une expression portant sur des sommes ou produits de nombres relatifs sur des exemples numériques.			3
Comparer			
Comparer deux écritures fractionnaires de nombres relatifs.		2	
Connaître et utiliser l'équivalence entre $a/b=c/d$ et $ad=bc$.		2	3
Additionner, soustraire			3
Additionner et soustraire des écritures fractionnaires de nombres relatifs.		2	
		2	
Multiplier	1		
Multiplier une écriture fractionnaire par un nombre décimal ou une écriture fractionnaire. Multiplier deux écritures fractionnaires de nombres relatifs.	'	2	
Diviser		_	
Connaître et utiliser l'égalité $a/b = a \times 1/b$ en lien avec la notion d'inverse (notations $1/x$ ou x-1, calculatrice).		2	
Diviser deux écritures fractionnaires de nombres relatifs.		2	3
N3 – Puissances			3
Notations			
Connaître et utiliser les expressions a^n et a^-n.	1		
Comprendre et utiliser les puissances de 10 (y compris avec la calculatrice).	1		
Formules			
Connaître et utiliser les règles de calcul sur les puissances sur des exemples numériques (exposants très simples).	1		
Connaître et utiliser les règles de calcul sur les puissances de 10 sur des exemples numériques (exposants relatifs).	1		
Écritures			
Écrire un nombre décimal sous différentes formes à l'aide des puissances de 10.			3
Connaître la notation scientifique et l'utiliser pour obtenir un encadrement ou un ordre de grandeur.			3
N4 – Calcul littéral			Ŭ
Réduire			
Réduire une expression littérale du premier degré à une inconnue.	1		
Réduire une expression littérale du second degré ou à plusieurs inconnues.			3
Distributivité			Ū
Développer en utilisant $k(a+b)=ka+kb$ et $k(a-b)=ka-kb$ sur des exemples littéraux.	1		
Factoriser en utilisant $ka+kb=k(a+b)$ et $ka-kb=k(a-b)$ sur des exemples littéraux.	1		
Effectuer un double développement de la forme $(a+b)(c+d)$.			3
Calculer			Ū
Calculer une expression littérale pour des valeurs données.	1		
N5 – Équations, ordre			
Équations et problèmes			
Tester si une égalité comportant une ou deux inconnues est vraie pour des valeurs numériques données.	1		
Mettre en équation un problème conduisant à une équation du premier degré à une inconnue.			;
Résoudre une équation du premier degré à une inconnue.			•
Comparaison Comparer deux nombres relatifs en écriture décimale.	4		
Comparer deux homores reianis en echinie decimale	1		

Contract et optrations Constitute de la troncaure ou d'un arondi à un rang donné d'un nombre positif. Corrier et optrations sur les inégalités : produit par un facteur. ANS - Proportionnalité (utilisation) Caractérisation graphique Connaître et utiliser les opérations sur les inégalités : produit par un facteur. ANS - Proportionnalité (utilisation) Caractérisation graphique Connaître et utiliser les acractérisation graphique de la proportionnalité dans un plan repéré. Culturième proportionnelle Déterminer une quatrième proportionnelle (en particulier par produit en croix). Pourcentages Calculer une pourcentage. 1 Calculer une pourcentage relatif à un caractère obtenu après la réunion de deux groupes connus Applications Applications Applications Calculer une viesse meyenne (reconnaître un mouvement uniforme) 1 Calculer une viesse meyenne, une distance parcourse ou une durée de parcours à partir des autres données. 2 2 2 2 2 2 2 2 2 2	·		
Connaître et utiliser les operations sur les inégalités : somme d'un terme. Connaître d'utiliser les operations sur les inégalités : produit par un facteur. ANS - Proportionnalité (utilisation) Caractérisation graphique Connaître et utiliser la curactérisation graphique de la proportionnalité dans un plan repéré. 2 Cuautrème proportionnelle (en particulier par produit en croix). Pourcentages Calculer un pourcentage. Détermier le quatrème proportionnelle (en particulier par produit en croix). Determier le pourcentage relatif à un caractère obtenu après la réunion de deux groupes connus. Applications Utiliser l'échelle d'une carte ou d'un dessin. Connaître a toution de vitesse moyenne (reconnaître un mouvement uniforme). Calculer une vitesse moyenne, une distance parrourue ou une durée de parcours à partir des autres données. 2 Connaître, utiliser et convertir des unités de vitesse. ANY- Statistiques Moyenne Calculer une moyenne pondrée des valeurs par leurs effectifs. Fréquence Calculer une moyenne pondrée des valeurs par leurs effectifs. Fréquence Calculer une moyenne pondrée des valeurs par leurs effectifs. Fréquence Calculer une moyenne pondrée des valeurs par leurs effectifs. Fréquence Calculer des fréquences. 1 1 Tableur Créer ou modifier une feuille de calcul, insérer une formule. [Uce] Créer ou modifier une feuille de calcul, insérer une formule. [Uce] Créer ou modifier une feuille de calcul, insérer une formule. [Uce] Créer ou modifier une feuille de calcul, insérer une formule. [Uce] Créer ou modifier une feuille de calcul, insérer une formule. [Uce] Créer ou modifier une feuille de calcul, insérer une formule. [Uce] Créer ou modifier une feuille de calcul, insérer une formule. [Uce] Créer ou modifier une feuille de calcul, insérer une formule. [Uce] Créer ou modifier une feuille de calcul, insérer une formule. [Uce] Créer ou modifier une feuille de calcul, insérer une formule. [Uce] Créer ou modifier une feuille de calcul, insérer une formule de calcul, fluce] Caract	•		3
Connaître et utiliser les opérationes sur les inégalités : produit par un facteur. NANS - Proportionnalité (utilisation) Caractérisation graphique Connaître et utiliser la caractérisation graphique de la proportionnalité dans un plan repéré. 2 Ouarithem proportionnelle Dêterminer une quatrime proportionnelle (en particulier par produit en croix). Pourcentages Calculer un pourcentage. Calculer un pourcentage. Calculer un pourcentage. Calculer un pourcentage. Calculer une pourcentage et la caractéris oblenu après la réunion de deux groupes connus. Applications Utiliser l'échelle d'une carte ou d'un dessin. Connaître la notion de vitesse moyenne (reconnaître un mouvement uniforme). Calculer une vitesse moyenne, une distance partocuive ou une durée de parcours à partir des autres données. 2 Connaître, utiliser et convertir des untes de vitesse. Noyenne Calculer la moyenne d'une série de données. 1 ableur Créer ou modifier une feuille de calcul, insérer une formule, [tice] Créer ou modifier une feuille de calcul, insérer une formule, [tice] Créer ou modifier une feuille de calcul, insérer une formule, [tice] Créer ou modifier une feuille de calcul, insérer une formule, [tice] Créer ou modifier une feuille de calcul, insérer une formule, [tice] Créer ou modifier une feuille de calcul, insérer une formule, [tice] Créer ou modifier une feuille de calcul, insérer une formule, [tice] Créer ou modifier une feuille de calcul, insérer une formule, [tice] Créer ou modifier une feuille de calcul, insérer une formule, [tice] Créer ou modifier une feuille de calcul, insérer une formule, [tice] Créer ou modifier une feuille de calcul, insérer une formule, [tice] Créer ou modifier les points d'un cercle par la propriété de l'angle droit avec les extrémités d'un diamètre. 2 Agradit ou récluire une feuille d			
NNS – Proportionnalité (utilisation) Caractérisation graphique Connaître et utiliser la caractérisation graphique de la proportionnalité dans un plan repéré. Custrième proportionnelle Déterminer une quatrième proportionnelle (en particulier par produit en croix). 1 Pourcentages Calculer une quatrième proportionnelle (en particulier par produit en croix). 2 Determiner le pourcentage relatif à un caractère obtenu après la réunion de deux groupes connus. Applications Applications Utiliser rèchelle d'une carte ou d'un dessin. Cannaître la notion de vitesse moyenne (reconnaître un mouvement uniforme). Calculer une vitesse moyenne, une distance parcoune ou une durée de parsours à partir des autres données. 2 2 2 2 3 3 3 3 4 3 3 4 3 4 3 4 3 4 3 5 4 3 5 7 6 3 4 3 5 7 6 3 6 3 6 3 6 3 6 3 6 3 6 3 6 3 6 3 6		1	•
Caractérisation graphique Connaître et utiliser la caractérisation graphique de la proportionnalité dans un plan repéré. Quatrième proportionnelle Déterminer une quatième proportionnelle (en particulier par produit en croix). Pourcentages Gaiculer un pourcentage. Calculer une pourcentage et all' à un caractère obtenu après la réunion de deux groupes connus. Applications Utiliser l'étabelle d'une carte ou d'un dessin. Connaître la notion de vitesse moyenne (reconnaître un mouvement uniforme). Calculer une vitesse moyenne une distance parcourue ou une durée de parcours à partir des autres données. Calculer une vitesse moyenne une distance parcourue ou une durée de parcours à partir des autres données. 2 connaître, utiliser et convertir des unités de vitesse. Noyenne Calculer la moyenne d'une série de données. Calculer la moyenne d'une série de données. Calculer le moyenne d'une série de données. Calculer des fréquences. Tréquence Calculer des fréquences. Tableur Créer ou modifier une feuille de calcul, insérer une formule, [tice] Créer un graphique à partir des données d'une feuille de calcul, (tice) 101 - Triangle roctangle Caractériser le triangle rectangle par son inscription dans un demi-cercle dont le diamètre est un côté du triangle. Caractériser le triangle rectangle par ie théorème de Pythagore et sa réciproque. 101 - Utiliser le inscription de determiner la racine carrée d'un nombre. 102 - Triangles et parallèles Drolla des milieux 103 - Triangles et parallèles Drolla des milieux 1043 - Triangles et parallèles Drolla des milieux 1045 - Triangles et quardie de la droite passant par le milieu d'un côté d'un triangle. 105 - Connaître et utiliser la propriété de la droite passant par le milieu d'un côté d'un triangle. 1045 - Driangles et quardier de la longueur ou d'un côté d'un triangle. 105 - Connaître et utiliser la propriété de la droite passant par le milieu d'un côté d'un triangle. 105 - Connaître et utiliser la propriété de la fongue une segment relaint les milieux de ceu			3
Connaître et utiliser la caractérisation graphique de la proportionnalité dans un plan repéré. Déterminer une quatrième proportionnelle (en particulier par produit en croix). Déterminer une quatrième proportionnelle (en particulier par produit en croix). Déterminer le pourcentage. Déterminer le pourcentage relatif à un caractère obtenu après la réunion de deux groupes connus. Applications Applications Juliser féchelle d'une carte ou d'un dessin. Connaître la notion de vitesse moyenne (reconnaître un mouvement uniforme). Calculer une vitesse moyenne, une distance parcourue ou une durée de parcours à partir des autres données. 2 connaître utiliser et convetir des unités de vitesse. Moyenne Calculer une moyenne d'une série de données. Calculer une moyenne pondérée des valeurs par leurs effectifs. Fréquence Calculer une moyenne pondérée des valeurs par leurs effectifs. Fréquence Calculer une feuille de calcul. insérer une formule. [tice] Gréer un graphique à partir des données d'une feuille de calcul. [tice] 41 - Triangle proctangle Caractériser le triangle rectangle par son inscription dans un demi-cercle dont le diamètre est un côté du triangle. Caractériser le triangle rectangle par son inscription dans un demi-cercle dont le diamètre est un côté du triangle. Caractériser le triangle rectangle par le théorème de Pythagore et sa réciproque. 1 Utiliser le nécritation d'un cercle par la propriété de l'angle droit avec les extrémités d'un diamètre. Pythagore Caractériser le triangle rectangle par le théorème de Pythagore et sa réciproque. 1 Utiliser le nécritation pour la déterminer la racine carrée d'un nombre. 402 - Triangles et parallèles Torritangles et parallèles Connaître et utiliser la propriété de la droite passant par le milieux de deux côtés d'un triangle. Connaître et utiliser la propriété de la droite passant par le milieux de deux côtés d'un triangle. 2 Agrandir ou réduire une figure (angles conservés, longueurs proportionnelles). 3 Agrandir ou réduire une figure (angles			
Determiner une quatrième proportionnelle (en particulier par produit en croix): Pourcentages Calculer un pourcentage. Calculer une proportionnelle (en particulier par produit en croix): Determiner le pourcentage relatif à un caractère obtenu après la réunion de deux groupes connus. Applications Utiliser l'Échelie d'une carte ou d'un dessin. Connaître la notion de vitesse moyenne (reconnaître un mouvement uniforme). Calculer une vitesse moyenne, une dislance parcourue ou une durée de parcours à partir des autres données. 2 Connaître, utiliser et convertir des unités de vitesse. ANT - Statistiques Moyenne Calculer la moyenne d'une érie de données. Calculer la moyenne d'une érie de données. Calculer la moyenne d'une érie de données. Calculer la moyenne moyenne pondérée des valeurs par leurs effectifs. Fréquence Calculer des fréquences. 1 Tableur Créer ou modifier une feuille de calcul, insérer une formule, (tice) Créer un graphique à partir des données d'une feuille de calcul, (tice) 1 Créer un graphique à partir des données d'une feuille de calcul, (tice) 1 Crear un graphique à partir des données d'une feuille de calcul, (tice) 1 Caractériser le triangle rectangle par son inscription dans un demi-cercle dont le diamètre est un côté du triangle. Caractériser le triangle rectangle par le théroème de Pythagore et sa réciproque. 1 Utiliser le méchemé de Pythagore pour calculer la longueur d'un côté d'un triangle rectangle. 1 Utiliser la calcularice pour la déterminer la racine carrée d'un nombre. 1 Utiliser la calcularice pour la déterminer la racine carrée d'un nombre. 2 Connaître et utiliser la propriété de la droite passant par le milieu d'un côté et parallèle à un 2nd côté d'un triangle. 2 Connaître et utiliser la propriété de la droite passant par le milieu d'un côté et parallèle à un 2nd côté d'un triangle. 2 Connaître et utiliser la propriété de la droite passant par le milieu d'un côté et parallèle à un 2nd côté d'un triangle. 3 Agrandro ur réduire une figure (anjes conservés. longueurs proportionnelles).			2
Déterminer une quatrième proportionnelle (en particulier par produit en croix). Pourcentages Calculer une pourcentage. Déterminer le pourcentage relatif à un caractère obtenu après la réunion de deux groupes connus. Applications John Fréchelle d'une carte ou d'un dessin. Connaître la notion de vitesse moyenne (reconnaître un mouvement uniforme). Calculer une vitesse moyenne, une distance parcourue ou une durée de parcours à partir des autres données. 2 Connaître, utiliser et convertir des unités de vitesse. Moyenne Calculer une vitesse moyenne, une distance parcourue ou une durée de parcours à partir des autres données. Calculer une vitesse moyenne, une distance parcourue ou une durée de parcours à partir des autres données. Calculer une moyenne pondérée des valeurs par leurs effectifs. Fréquence Calculer une moyenne pondérée des valeurs par leurs effectifs. Fréquence Calculer des fréquences. Tableur Créer ou modifier une feuille de calcul, insérer une formule, [tice] Créer ou modifier une feuille de calcul, insérer une formule, [tice] Cercle circonscrit Caractériser le triangle rectangle par son inscription dans un demi-cercle dont le diamètre est un côté du triangle. Caractériser les points d'un cercle par la propriété de l'angle droit avec les extrémités d'un diamètre. Pythagore Caractériser le triangle rectangle par le thévèreme de Pythagore et sar réciproque. Utiliser le thévrême de Pythagore pour calculer la inoqueur d'un côté d'un triangle rectangle. Utiliser le thévrême de Pythagore pour calculer la inoqueur d'un côté d'un triangle rectangle. Utiliser le thévrême de Pythagore pour calculer la inoqueur d'un côté d'un triangle rectangle. Utiliser le triangle et paraillées Connaître et utiliser la propriété de la droite passant par le milieux de deux côtés d'un triangle. Connaître et utiliser la propriété de la droite passant par le milieux de deux côtés d'un triangle. 1 Thalès Connaître et utiliser la propriété de la droite passant par le milieux de deux côtés d'un triangle. Connaître et utiliser			2
Pourcentages Calculer un pourcentage Determiner le pourcentage relatif à un caractère obtenu après la réunion de deux groupes connus. Applications Utiliser l'échelle d'une carte ou d'un dessin. Connaître la notion de vitesse moyenne (reconnaître un mouvement uniforme). Calculer une vitesse moyenne (reconnaître un mouvement uniforme). Calculer une vitesse moyenne, une distance parcourure ou une durée de parcours à partir des autres données. 2 Connaître, utiliser et convertir des unités de vitesse. 4N7 - Statistiques Moyenne Calculer la moyenne d'une série de données. Calculer a moyenne d'une série de données. Calculer des moyenne d'une série de données. Calculer des moyenne pondérée des valeurs par leurs effectifs. Fréquence Calculer des fréquences. 1 - Tableur Créer ou modifier une feuille de calcul, insérer une formule, [tice] Créer un graphique à partir des données d'une feuille de calcul, [tice] 1 - Tainagle rectangle Cercle circonscrit Caractériser le triangle rectangle par son inscription dans un demi-cercle dont le diamètre est un côté du triangle. Caractériser le triangle rectangle par le théorème de Pythagore et sa réciproque. Utiliser le tohierème de Pythagore pour calculer la longueur d'un côté d'un triangle rectangle. 1 Utiliser la calculatrice pour la déterminer la racine carrée d'un nombre. 402 - Triangles at paral·leles Droite des milieux Comnaître et utiliser la propriété de la droite passant par les milieux de deux côtés d'un triangle. 1 Utiliser la propriété de la droite passant par les milieux de deux côtés d'un triangle. 2 - Tangente d'utiliser la propriété de la droite passant par les milieux de deux côtés d'un triangle. 2 - Trangente d'utiliser la propriété de la droite passant par les milieux de deux côtés d'un triangle. 2 - Trangente d'utiliser la propriété de la droite passant par les milieux de deux côtés d'un triangle. 3 - Tangente d'utiliser la propriété de la droite passant par les milieux de deux côtés d'un triangle. 3 - Tangente d'utiliser la propriété de la droite passant par		1	
Calculer un pourcentage relatif à un caractère obtenu après la réunion de deux groupes connus. Applications Utiliser l'échelle d'une carte ou d'un dessin. Connaître la notion de vitesse moyenne, une distance parcourue ou une durée de parcours à partir des autres données. 2 Connaître, utiliser et convertir des unités de vitesse. Moyenne Calculer une vitesse moyenne, une distance parcourue ou une durée de parcours à partir des autres données. 2 Connaître, utiliser et convertir des unités de vitesse. Moyenne Calculer la moyenne d'une série de données. Calculer une moyenne pondérée des valeurs par leurs effectifs. Fréquence Calculer une moyenne pondérée des valeurs par leurs effectifs. Fréquence Calculer des fréquences. 1 1 Tableur Créer ou modifier une feuille de calcul, insérer une formule, [tice] Créer ou modifier une feuille de calcul, insérer une formule, [tice] Créer ou modifier une feuille de calcul, insérer une formule, [tice] Créer ou modifier une feuille de calcul, insérer une formule, [tice] Créer ou modifier une feuille de calcul, insérer une formule, [tice] Créer ou modifier une feuille de calcul, insérer une formule, [tice] Créer ou modifier une feuille de calcul, insérer une formule, [tice] Créer ou modifier une feuille de calcul, insérer une formule, [tice] Créer ou modifier une feuille de calcul, insérer une formule, [tice] Créer ou modifier une feuille de calcul, insérer une formule, [tice] Créer ou modifier une feuille de calcul, insérer une formule, [tice] Créer ou modifier une feuille de calcul, insérer une formule, [tice] Créer un graphique à partir des données d'une feuille de calcul, [tice] Créer un graphique à partir des de la propriété de la rope de feuille de calcul, [tice] Créer un graphique à partir le se service propriété de la des feuille de calcul, [tice] Cranatiers le triangle rectangle par le théorème de Pythagore et sa réciproque. Utiliser le bonéme de Pythagore pour calculer la inqueur d'un côté d'un triangle rectangle. 1 Utiliser le propriété de		•	
Determiner le pourcentage relatif à un caractère obtenu après la réunion de deux groupes connus. Applications Utiliser l'échelle d'une carte ou d'un dessin. Connaître la notion de vitesse moyenne (reconnaître un mouvement uniforme). Calculer une vitesse moyenne, une distance parcourue ou une durée de parcours à partir des autres données. 2 Connaître, utiliser et convertir des unités de vitesse. Moyenne Calculer la moyenne d'une série de données. Calculer la moyenne d'une série de données. Calculer la moyenne d'une série de données. Calculer le moyenne pondèrée des valeurs par leurs effectifs. Fréquence Calculer des fréquences. 1 a Calculer des fréquences. 1 a Créer ou modifier une feuille de calcul, insérer une formule. [tice] Créer un graphique à partir des données d'une feuille de calcul. [tice] 1 créer un graphique à partir des données d'une feuille de calcul. [tice] 1 créer un graphique à partir des données d'une feuille de calcul. [tice] 3 caractériser le triangle rectangle par son inscription dans un demi-cercle dont le diamètre est un côté du triangle. Caractériser le triangle rectangle par le propriété de la l'angle droit avec les extrémités d'un diamètre. Pythagore Caractériser le triangle rectangle par le théorème de Pythagore et sa réciproque. Utiliser le torieme de Pythagore pour calculer la longueur d'un côté d'un triangle rectangle. 1 utiliser la calculatrice pour la déterminer la racine carrée d'un nombre. 402 - Trianglos et parallalées 1 connaître et utiliser la propriété de la droite passant par les milleux de deux côtés d'un triangle. 1 connaître et utiliser la propriété de la droite passant par les milleux de deux côtés d'un triangle. 1 connaître et utiliser la propriété de la droite passant par les milleux de deux côtés d'un triangle. 1 connaître et utiliser la propriété de la droite passant par les milleux de deux côtés d'un triangle. 2 da Agrandir ou réduite une figure, (engles conservés, longueurs proportionnaité des longueurs). 2 de Agrandir ou réduite une f		1	
Applications Utilizer l'échelle d'une carte ou d'un dessin. Connaître utiliser et convertir des unités de vitesse. 2 Connaître, utiliser et convertir des unités de vitesse. 2 2 Connaître, utiliser et convertir des unités de vitesse. 2 2 CANT - Statistiques Moyenne Calculer une royenne d'une série de données. Calculer une moyenne pondérée des valeurs par leurs effectifs. Fréquence Calculer une moyenne pondérée des valeurs par leurs effectifs. Fréquence Calculer une moyenne pondérée des valeurs par leurs effectifs. Fréquence Calculer une moyenne pondérée des valeurs par leurs effectifs. 1 1 Tableur Créer ou motifier une feuille de calcul, insérer une formule, [tice] Créer ou motifier une feuille de calcul, insérer une formule, [tice] Créer ou motifier une feuille de calcul, insérer une formule, [tice] Créer ou motifier une feuille de calcul, insérer une formule, [tice] Créer ou motifier une feuille de calcul, insérer une formule, [tice] Créer ou motifier une feuille de calcul, insérer une formule, [tice] Créer ou motifier une feuille de calcul, insérer une formule, [tice] Créer ou motifier une feuille de calcul, insérer une formule, [tice] Créer ou motifier une feuille de calcul, insérer une formule, [tice] Créer ou motifier une feuille de calcul, insérer une formule, [tice] Créer ou motifier une feuille de calcul, insérer une formule, [tice] Créer ou motifier une feuille de calcul, insérer une formule, [tice] Créer ou motifier une feuille de calcul, insérer une formule, [tice] Créer un graphique à partir (des données d'une feuille de calcul, [tice] Créer un graphique à partir (des données d'une feuille de calcul, [tice] Créer un graphique à partir (des des feuille de calcul, [tice] Crécre un graphique à partir des des feuille de calcul, [tice] Crécre un graphique à partir des de l'angle droit avec les extrémités d'un diamètre et un toté du triangle. 1 Utiliser le thorème de Pythagore pour calculer la longueur d'un obté de tun triangle. 1 Utiliser le taroitée de la froite passa			3
Utiliser l'échelle d'une carte ou d'un dessin. Connaître la notion de vitesse moyenne (reconnaître un mouvement uniforme). Calculer une vitesse moyenne, une distance parcourue ou une durée de parcours à partir des autres données. 2 ANT - Statistiques Moyenne Calculer la moyenne d'une série de données. Calculer une moyenne pondérée des valeurs par leurs effectifs. Fréquence Calculer des fréquences. Tableur Créer ou modifier une feuille de calcul, insérer une formule, [tice] Créer un graphique à partir des données d'une feuille de calcul, [tice] 1 Créer un graphique à partir des données d'une feuille de calcul, [tice] Créer un graphique à partir des données d'une feuille de calcul, [tice] Créer une praphique à partir des données d'une feuille de calcul, [tice] Crèer une graphique à partir des données d'une feuille de calcul, [tice] Crèer une graphique à partir des données d'une feuille de calcul, [tice] Crèer une graphique à partir des données d'une feuille de calcul, [tice] Crèer une graphique à partir des données d'une feuille de calcul, [tice] Crèer une graphique à partir des données d'une feuille de calcul, [tice] Crèer une graphique à partir des données d'une feuille de calcul, [tice] Crèer une graphique à partir des données d'une feuille de calcul, [tice] Crèer une graphique à partir des données d'une feuille de calcul, [tice] Crèer une graphique à partir des données d'une feuille de calcul, [tice] Crèer une graphique à partir des données d'une feuille de calcul, [tice] Crèer une graphique à partir des derdee parceurs d'une d'une feuille de trangle restangle par le théorème de Pythagere peur calculer la longeuer d'un côté d'un triangle restangle. 1 Utiliser la calculatirice pour la déterminer la racine carrée d'un nombre. Connaître et utiliser la propriété de la droite passant par les milieux de deux côtés d'un triangle. 1 Connaître et utiliser la propriété de la fortie passant par le milieu d'un côté et parallète a un 2nd côté d'un triangle. 1 Connaître et utiliser la propriété			
Connaître la notion de vitesse moyenne (reconnaître un mouvement uniforme). Calculer une vitesse moyenne, une disfance parcourue ou une durée de parcours à partir des autres données. 2 2 ANT - Statistiques Moyenne Calculer la moyenne d'une série de données. Calculer ne moyenne pondérée des valeurs par leurs effectifs. Fréquence Calculer des fréquences. 1 Tableur Créer ou modifier une feuille de calcul, insérer une formule. [tice] Créer ou modifier une feuille de calcul, insérer une formule. [tice] Créer ou modifier une feuille de calcul, insérer une formule. [tice] Créer ou modifier une feuille de calcul, insérer une formule. [tice] Créer ou modifier une feuille de calcul, insérer une formule. [tice] Créer ou modifier une feuille de calcul, insérer une formule. [tice] Créer ou modifier une feuille de calcul, insérer une formule. [tice] Créer ou modifier une feuille de calcul, insérer une formule. [tice] Créer ou modifier une feuille de calcul, insérer une formule. [tice] Créer ou modifier une feuille de calcul, insérer une formule. [tice] Créer ou modifier une feuille de calcul, insérer une formule. [tice] Créer ou modifier une feuille de calcul, insérer une formule. [tice] Créer ou modifier une feuille de calcul, insérer une formule. [tice] Créer ou modifier une feuille de calcul, insérer une formule. [tice] Creet en graphique à partir des données d'une feuille de calcul lite de la descule le calcul lite de calcul lite de la descule le le calcul lite de calcul lite de la descule le le calcul lite de la calcul lite de la descule le le calcul lite de la calcul lite de la lite le lite des la descule le la lite le lite lite le lite des lite le lite lite le lite lite le lite lit		1	
Calculer une vitesse moyenne, une distance parcourue ou une durée de parcours à partir des autres données. 2 2N7 - Statistiques Moyenne Calculer la moyenne d'une série de données. 1 Calculer une moyenne pondérée des valeurs par leurs effectifs. 3 Fréquence Calculer des fréquences. 1 Tableur Créer ou modifier une feuille de calcul, insérer une formule, [tice] Créer ou modifier une feuille de calcul, insérer une formule, [tice] Créer ou modifier une feuille de calcul, insérer une formule, [tice] Créer ou modifier une feuille de calcul, insérer une formule, [tice] Créer ou modifier une feuille de calcul, insérer une formule, [tice] Créer ou modifier une feuille de calcul, insérer une formule, [tice] Créer ou modifier une feuille de calcul, insérer une formule, [tice] Créer ou modifier une feuille de calcul, insérer une formule, [tice] Créer ou modifier une feuille de calcul, insérer une formule, [tice] Créer ou modifier une feuille de calcul, insérer une formule, [tice] Créer ou modifier une feuille de calcul, insérer une formule, [tice] Créer ou modifier une feuille de calcul, insérer une formule, [tice] Créer ou modifier une feuille de calcul, insérer une formule, [tice] Créer ou modifier une feuille de calcul, insérer une formule, [tice] Créer ou modifier une feuille de calcul, insérer une formule, [tice] Créer ou modifier en traingle rectangle par les micrée de la demicrée de la deux durée de une durine de le durine françle rectangle une fraingle rectangle par le théorème de Pythagore et sa réciproque. Uitiliser la calculatrice pour la déterminer la racine carrée d'un nombre. 462 - Triangles et parallèles Connaître et utiliser la propriété de la droite passant par les milieux de deux côtés d'un triangle. 1 Connaître et utiliser la propriété de la droite passant par les milieux de deux côtés d'un triangle. 2 Agrandir ou réduire une figure (angles conservés, longueurs proportionnalité des longueurs). Agrandir ou réduire une figure (angles conservés, longueurs proportionnalité des longueurs). Agrandire			
AN7 - Statistiques AN7 - Statistiques Calculer la moyenne d'une série de données. Calculer une moyenne pondérée des valeurs par leurs effectifs. Fréquence Calculer des fréquences. Tableur Créer ou modifier une feuille de calcul, insérer une formule. [tice] Créer ou modifier une feuille de calcul, insérer une formule. [tice] Créer ou modifier une feuille de calcul, insérer une formule. [tice] Créer ou modifier une feuille de calcul, insérer une formule. [tice] Créer ou modifier une feuille de calcul, insérer une formule. [tice] Créer ou modifier une feuille de calcul, insérer une formule. [tice] Créer un graphique à partir des données d'une feuille de calcul. [tice] 401 - Triangle rectangle Cercle circonscrit Caractériser le triangle rectangle par son inscription dans un demi-cercle dont le diamètre est un côté du triangle. Caractériser le triangle rectangle par le théorème de Pythagore et sa réciproque. 1 Utiliser le théorème de Pythagore pour calculer la longueur d'un côté d'un triangle rectangle. Utiliser le calculatrice pour la déterminer la racine carrée d'un nombre. 402 - Triangles et parallèles Droite des milieux Connaître et utiliser la propriété de la droite passant par les milieux de deux côtés d'un triangle. 1 Connaître et utiliser la propriété de la droite passant par les milieux de deux côtés d'un triangle. 1 Connaître et utiliser la propriété de la longueur d'un segment reliant les milieux de deux côtés d'un triangle. 1 Thalès Connaître et utiliser la propriété de la longueur d'un segment reliant les milieux de deux côtés d'un triangle. 2 Agrandir ou réduire une figure (angles conservés, longueurs proportionnelles). 3 3 - Distances et tangentes Distance d'un point à une droite Connaître et utiliser la arcien de distance d'un point à une droite. Tangente à un cercle Connaître et utiliser la roite de des distance d'un angle. Connaître et utiliser la carciérisation d'équidistance des points de la bissectrice d'un angle. Connaître et utiliser le acreficiésant of réquid			2
Moyenne Calculer la moyenne d'une série de données. Calculer une moyenne pondérée des valeurs par leurs effectifs. 7 Fréquence Calculer des fréquences. 7 Tableur Créer ou modifier une feuille de calcul, insérer une formule. [tice] Créer ou modifier une feuille de calcul, insérer une formule. [tice] Créer ou modifier une feuille de calcul, insérer une formule. [tice] Créer ou modifier une feuille de calcul, insérer une formule. [tice] 1 Créer ou modifier une feuille de calcul, insérer une formule. [tice] Crèer une graphique à partir des données d'une feuille de calcul. [tice] 401 - Triangle rectangle Cerrele circonscrit Caractériser le triangle rectangle par son inscription dans un demi-cercle dont le diamètre est un côté du triangle. Caractériser le triangle rectangle par le théorème de Pythagore et sa réciproque. 1 Utiliser le théorème de Pythagore pour calculer la longueur d'un côté d'un triangle rectangle. 1 Utiliser le théorème de Pythagore pour calculer la longueur d'un côté d'un triangle rectangle. 1 Utiliser le théorème de Pythagore pour calculer la longueur d'un côté d'un triangle rectangle. 1 Utiliser le théorème de Pythagore pour calculer la longueur d'un côté d'un triangle rectangle. 1 Utiliser le théorème de Pythagore pour calculer la longueur d'un côté d'un triangle. 2 Connaître et utiliser la propriété de la droite passant par le milieu d'un côté et parallèles Droite des milieux Connaître et utiliser la propriété de la droite passant par le milieu d'un côté et parallèle à un 2nd côté d'un triangle. 1 Connaître et utiliser la propriété de la longueur d'un segment reliant les milieux de deux côtés d'un triangle. 2 2 4G3 - Distances et tutiliser la propriété de la longueur d'un segment reliant les milieux de deux côtés d'un triangle. 2 2 4G3 - Distances et tutiliser la propriété de la longueur d'un segment reliant les milieux de deux côtés d'un triangle. 3 3 Tangente à un cercle Connaître et utiliser la propriété de la longueur d'un doite et parallèle à un 2nd côté d'un droite Connaître et util			
Moyenne Calculer la moyenne d'une série de données. Calculer une moyenne pondérée des valeurs par leurs effectifs. 73 Fréquence Calculer des fréquences. 71 Tableur Créer ou modifier une feuille de calcul, insérer une formule, [tice] Créer ou modifier une feuille de calcul, insérer une formule [tice] Créer ou modifier une feuille de calcul, insérer une formule [tice] Créer ou modifier une feuille de calcul, insérer une formule [tice] Créer ou modifier une feuille de calcul, insérer une formule [tice] Créer ou modifier une feuille de calcul, insérer une formule [tice] Creacte circonscrit Caractériser le traingle rectangle par son inscription dans un demi-cercle dont le diamètre est un côté du triangle. Caractériser les points d'un cercle par la propriété de l'angle droit avec les extrémités d'un diamètre. 79 Pythagore Caractériser le triangle rectangle par le théorème de Pythagore et sa réciproque. 10 Utiliser le théorème de Pythagore pour calculer la longueur d'un côté d'un triangle rectangle. 11 Utiliser le triangle rectangle par le théorème de Pythagore et sa réciproque. 12 Utiliser le triangles et parallèles 13 Connaître et utiliser la propriété de la droite passant par les milieux de deux côtés d'un triangle. 14 Connaître et utiliser la propriété de la droite passant par les milieux de deux côtés d'un triangle. 15 Connaître et utiliser la propriété de la longueur d'un segment reliant les milieux de deux côtés d'un triangle. 16 Connaître et utiliser la propriété de la longueur d'un segment reliant les milieux de deux côtés d'un triangle. 17 Thalès 28 Connaître et utiliser la propriété de la longueur d'un segment reliant les milieux de deux côtés d'un triangle. 18 Connaître et utiliser la propriété de la longueur d'un segment reliant les milieux de deux côtés d'un triangle. 29 Caractériser les utiliser les propriété de la longueur d'un segment reliant les milieux de deux côtés d'un triangle. 20 Connaître et utiliser la propriété de la longueur d'un segment proprionnelles). 20 Connaître et utiliser la notion de			
Calculer la moyenne d'une série de données. Calculer une moyenne pondérée des valeurs par leurs effectifs. Fréquence Calculer des fréquences. Tableur Créer ou modifier une feuille de calcul, insérer une formule. [tice] Créer ou modifier une feuille de calcul, insérer une formule. [tice] Créer ou modifier une feuille de calcul, insérer une formule. [tice] Créer ou modifier une feuille de calcul, insérer une formule. [tice] Créer ou modifier une feuille de calcul, insérer une formule. [tice] Crece ou modifier une feuille de calcul, insérer une formule. [tice] Crece ou modifier une feuille de calcul, insérer une formule. [tice] Crece ou modifier une feuille de calcul, insérer une formule. [tice] Crece ou modifier une feuille de calcul, insérer une formule. [tice] Crece ou modifier une feuille de calcul, insérer une formule. [tice] Crece ou modifier une feuille de calcul, insérer une formule. [tice] Crece ou modifier une feuille de calcul, insérer une formule. [tice] Caractériser le triangle rectangle par son inscription dans un demi-cercle dont le diamètre est un côté du triangle. 2	·		
Calculer une moyenne pondérée des valeurs par leurs effectifs. Fréquence Calculer des fréquences. 1 Tableur Crèer ou modifier une feuille de calcul, insérer une formule. [tice] Crèer ou modifier une feuille de calcul, insérer une formule. [tice] Crèer ou modifier une feuille de calcul, insérer une formule. [tice] Crèer ou modifier une feuille de calcul, insérer une formule. [tice] 1 4G1 - Triangle rectangle Cercle circonscrit Caractériser le triangle rectangle par son inscription dans un demi-cercle dont le diamètre est un côté du triangle. Caractériser les points d'un cercle par la propriété de l'angle droit avec les extrémités d'un diamètre. Pythagore Caractériser le triangle rectangle par le théorème de Pythagore et sa réciproque. Utiliser le théorème de Pythagore pour calculer la longueur d'un côté d'un triangle rectangle. 1 Utiliser la calculatrice pour la déterminer la racine carrée d'un nombre. 422 - Triangles et parallèles Droite des milieux Connaître et utiliser la propriété de la droite passant par les milieux de deux côtés d'un triangle. Connaître et utiliser la propriété de la droite passant par le milieu d'un côté et parallèle à un 2nd côté d'un triangle. 1 Connaître et utiliser la propriété de la longueur d'un segment reliant les milieux de deux côtés d'un triangle. 1 Connaître et utiliser la propriété de la longueur d'un segment reliant les milieux de deux côtés d'un triangle. 1 Connaître et utiliser la propriété de l'halès dans le triangle (proportionnalité des longueurs). 2 Agrandir ou réduire une figure (angles conservés, longueurs proportionnalité des longueurs). 2 2 463 - Distances et tangentes Distance d'un point à une droite Connaître et utiliser la admente à un cercle en un point. Bissectrice d'un angle Connaître et utiliser la définition la bissectrice d'un angle. Connaître et utiliser la definition la bissectrice d'un angle. Connaître et utiliser la definition la bissectrice d'un angle. Connaître et utiliser la caractérisation d'équidistance des points de la bissectrice d'un angl		1	
Fréquence Calcular des fréquences. 1 Tableur Créer ou modifier une feuille de calcul, insérer une formule. [tice] Créer ou modifier une feuille de calcul, insérer une formule. [tice] Créer ou modifier une feuille de calcul, insérer une formule. [tice] 1 461 - Triangle rectangle Cercle circonscrit Caractériser le triangle rectangle par son inscription dans un demi-cercle dont le diamètre est un côté du triangle. Caractériser les points d'un cercle par la propriété de l'angle droit avec les extrémités d'un diamètre. 7 Pythagore Caractériser le triangle rectangle par le théorème de Pythagore et sa réciproque. 7 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1			3
Calculer des fréquences. Tableur Créer ou modifier une feuille de calcul, insérer une formule, [tice] Créer ou modifier une feuille de calcul, insérer une formule, [tice] Créer un graphique à partir des données d'une feuille de calcul, [tice] 1 1 461 - Triangle rectangle Cercle circonscrit Caractériser le triangle rectangle par son inscription dans un demi-cercle dont le diamètre est un côté du triangle. Caractériser les points d'un cercle par la propriété de l'angle droit avec les extrémités d'un diamètre. 3 2 Pythagore Caractériser le triangle rectangle par le théorème de Pythagore et sa réciproque. Utiliser la théorème de Pythagore pour calculer la longueur d'un côté d'un triangle rectangle. Utiliser la calculatrice pour la déterminer la racine carrée d'un nombre. 462 - Triangles et parallèles Droite des milieux Connaître et utiliser la propriété de la droite passant par les milieux de deux côtés d'un triangle. Connaître et utiliser la propriété de la droite passant par les milieux de deux côtés d'un triangle. 1 1 Connaître et utiliser la propriété de la longueur d'un segment reliant les milieux de deux côtés d'un triangle. 1 2 463 - Distances et tangentes Distances et tangentes Distances et tangentes Distances et un point à une droite Connaître et utiliser la notion de distance d'un point à une droite. 3 3 Bissectrice d'un angle Connaître et utiliser la tangente à un cercle en un point. 3 6 Connaître et utiliser la définition la bissectrice d'un angle. Connaître la bissectrice d'un angle par différentes méthodes. 3 6 Connaître la bissectrice d'un angle par différentes méthodes. 3 7 Add-air la bissectrice d'un segment Construire la médiatrice d'un segment Construire la médiatrice d'un segment Construire le cosinus pour calculer la longueur d'un côté de l'angle droit d'un triangle rectangle. 3 8 404 - Cosinus (d'un angle aigu) Calculer une longueur Connaître et cosinus pour calculer la longueur d'un côté de l'angle droit d'un triangle rectangle.			
Tableur Créer ou modifier une feuille de calcul, insérer une formule. [tice] Créer ou modifier une feuille de calcul, insérer une formule. [tice] 1 4G1 - Triangle rectangle Cercle circonscrit Caractériser le triangle rectangle par son inscription dans un demi-cercle dont le diamètre est un côté du triangle. Caractériser le triangle rectangle par son inscription dans un demi-cercle dont le diamètre est un côté du triangle. Caractériser le triangle rectangle par la propriété de l'angle droit avec les extrémités d'un diamètre. Pythagore Caractériser le triangle rectangle par le théorème de Pythagore et sa réciproque. Utiliser la calculatrice pour la déterminer la racine carrée d'un nombre. 462 - Triangles et parallèles Droite des milieux Connaître et utiliser la propriété de la droite passant par les milieux de deux côtés d'un triangle. 1 Connaître et utiliser la propriété de la droite passant par le milieux de deux côtés d'un triangle. 1 Connaître et utiliser la propriété de la longueur d'un segment reliant les milieux de deux côtés d'un triangle. 1 Thalès Connaître et utiliser la propriété de Thalès dans le triangle (proportionnalité des longueurs). 2 Agrandir ou réduire une figure (angles conservés, longueurs proportionnalité des longueurs). 2 2 443 - Distances et tangentes Distance d'un point à une droite Connaître et utiliser la notion de distance d'un point à une droite. 3 3 Bissectrice d'un angle Connaître et utiliser la définition la bissectrice d'un angle. Connaître et utiliser la définition la bissectrice d'un angle. Connaître et utiliser la caractérisation d'équidistance des points de la bissectrice d'un angle. Connaître et utiliser la caractérisation d'équidistance des points de la bissectrice d'un angle. Connaître et utiliser la cercle inscrit dans un triangle. Ad64 - Cosinus (d'un angle aigu) Calculer une longueur Connaître et cosinus pour calculer la longueur d'un côté de l'angle droit d'un triangle rectangle. 3 3		1	
Créer un graphique à partir des données d'une feuille de calcul. [tice] 461 – Triangle roctangle Cercle circonscrit Caractériser le triangle rectangle par son inscription dans un demi-cercle dont le diamètre est un côté du triangle. Garactériser les points d'un cercle par la propriété de l'angle droit avec les extrémités d'un diamètre. 3 Pythagore Caractériser le triangle rectangle par le théorème de Pythagore et sa réciproque. Utiliser le théorème de Pythagore pour calculer la longueur d'un côté d'un triangle rectangle. Utiliser la calculatrice pour la déterminer la racine carrée d'un nombre. 422 – Triangles et parallèles Droite des millieux Connaître et utiliser la propriété de la droite passant par les milieux de deux côtés d'un triangle. Connaître et utiliser la propriété de la droite passant par les milieu d'un côté et parallèle à un 2nd côté d'un triangle. 1 Connaître et utiliser la propriété de la droite passant par les milieux de deux côtés d'un triangle. 1 Thalès Connaître et utiliser la propriété de Thalès dans le triangle (proportionnalité des longueurs). 2 Agrandir ou réduire une figure (angles conservés, longueurs proportionnelles). 2 443 – Distances et tangentes Distance d'un point à une droite Connaître et utiliser la notion de distance d'un point à une droite. 3 Tangente à un cercle Connaître et utiliser la notion de distance d'un point à une droite. 3 Siessectrice d'un angle Connaître et utiliser la définition la bissectrice d'un angle. Connaître et utiliser la caractérisation d'équidistance des points de la bissectrice d'un angle. Connaître et utiliser la caractérisation d'équidistance des points de la bissectrice d'un angle. Connaître et utiliser la caractérisation d'équidistance des points de la bissectrice d'un angle. Connaître et un onsqueur Construire la médiatrice d'un segment par différentes méthodes. 3 AG4 – Cosinus (d'un angle aigu) Calculeur une longueur Connaître et construire le cosinus pour calculer la longueur d'un côté de l'angle droit d'un triangle	·		
Créer un graphique à partir des données d'une feuille de calcul. [tice] 461 – Triangle roctangle Cercle circonscrit Caractériser le triangle rectangle par son inscription dans un demi-cercle dont le diamètre est un côté du triangle. Garactériser les points d'un cercle par la propriété de l'angle droit avec les extrémités d'un diamètre. 3 Pythagore Caractériser le triangle rectangle par le théorème de Pythagore et sa réciproque. Utiliser le théorème de Pythagore pour calculer la longueur d'un côté d'un triangle rectangle. Utiliser la calculatrice pour la déterminer la racine carrée d'un nombre. 422 – Triangles et parallèles Droite des millieux Connaître et utiliser la propriété de la droite passant par les milieux de deux côtés d'un triangle. Connaître et utiliser la propriété de la droite passant par les milieu d'un côté et parallèle à un 2nd côté d'un triangle. 1 Connaître et utiliser la propriété de la droite passant par les milieux de deux côtés d'un triangle. 1 Thalès Connaître et utiliser la propriété de Thalès dans le triangle (proportionnalité des longueurs). 2 Agrandir ou réduire une figure (angles conservés, longueurs proportionnelles). 2 443 – Distances et tangentes Distance d'un point à une droite Connaître et utiliser la notion de distance d'un point à une droite. 3 Tangente à un cercle Connaître et utiliser la notion de distance d'un point à une droite. 3 Siessectrice d'un angle Connaître et utiliser la définition la bissectrice d'un angle. Connaître et utiliser la caractérisation d'équidistance des points de la bissectrice d'un angle. Connaître et utiliser la caractérisation d'équidistance des points de la bissectrice d'un angle. Connaître et utiliser la caractérisation d'équidistance des points de la bissectrice d'un angle. Connaître et un onsqueur Construire la médiatrice d'un segment par différentes méthodes. 3 AG4 – Cosinus (d'un angle aigu) Calculeur une longueur Connaître et construire le cosinus pour calculer la longueur d'un côté de l'angle droit d'un triangle	Créer ou modifier une feuille de calcul, insérer une formule. [tice]	1	
Cercle circonscrit Caractériser le triangle rectangle par son inscription dans un demi-cercle dont le diamètre est un côté du triangle. Caractériser les points d'un cercle par la propriété de l'angle droit avec les extrémités d'un diamètre. 3 Pythagore Caractériser le triangle rectangle par le théorème de Pythagore et sa réciproque. Utiliser le théorème de Pythagore pour calculer la longueur d'un côté d'un triangle rectangle. Utiliser le daciulatrice pour la déterminer la racine carrée d'un nombre. 462 - Triangles et parallèles Droite des milieux Connaître et utiliser la propriété de la droite passant par les milieux de deux côtés d'un triangle. Connaître et utiliser la propriété de la droite passant par le milieu d'un côté et parallèle à un 2nd côté d'un triangle. 1 Connaître et utiliser la propriété de la longueur d'un segment reliant les milieux de deux côtés d'un triangle. 1 Thalès Connaître et utiliser la propriété de Thalès dans le triangle (proportionnalité des longueurs). Agrandir ou réduire une figure (angles conservés, longueurs proportionnalité des longueurs). 2 Agrandir ou réduire une figure (angles conservés, longueurs proportionnalité des longueurs). 3 Tangente à un cercle Connaître et utiliser la notion de distance d'un point à une droite. 3 Tangente à un cercle Connaître et utiliser la notion de distance d'un point à une droite. 3 Sibsectrice d'un angle Connaître et utiliser la définition la bissectrice d'un angle. Connaître et utiliser la définition la bissectrice d'un angle. Connaître et utiliser la caractérisation d'équidistance des points de la bissectrice d'un angle. 3 Connaître et construire le cercle inscrit dans un triangle. 4 Construire la médiatrice d'un segment Construire la médiatrice d'un segment par différentes méthodes. 4 Calculer une longueur Connaître et utiliser la cosinus pour calculer la longueur d'un côté de l'angle droit d'un triangle rectangle. 3 Connaître et utiliser la cosinus pour calculer la longueur d'un côté de l'angle droit d'un triangle rectangle. 3 Connaître et		1	
Caractériser le triangle rectangle par son inscription dans un demi-cercle dont le diamètre est un côté du triangle. Caractériser les points d'un cercle par la propriété de l'angle droit avec les extrémités d'un diamètre. Pythagore Caractériser le triangle rectangle par le théorème de Pythagore et sa réciproque. Utiliser le théorème de Pythagore pour calculer la longueur d'un côté d'un triangle rectangle. Utiliser la calculatrice pour la déterminer la racine carrée d'un nombre. 44G2 - Triangles et parallèles Droite des milieux Connaître et utiliser la propriété de la droite passant par les milieux de deux côtés d'un triangle. Connaître et utiliser la propriété de la droite passant par le milieu d'un côté et parallèle à un 2nd côté d'un triangle. 1 Connaître et utiliser la propriété de la longueur d'un segment reliant les milieux de deux côtés d'un triangle. 1 Thalès Connaître et utiliser la propriété de Thalès dans le triangle (proportionnalité des longueurs). Agrandir ou réduire une figure (angles conservés, longueurs proportionnelles). 44G3 - Distances et tangentes Distance d'un point à une droite Connaître et utiliser la notion de distance d'un point à une droite. 3 Tangente à un cercle Connaître et utiliser la tangente à un cercle en un point. Bissectrice d'un angle Construire la bissectrice d'un angle par différentes méthodes. Connaître et utiliser la caractérisation d'équidistance des points de la bissectrice d'un angle. Construire la médiatrice d'un segment Construire la médiatrice d'un segment par différentes méthodes. 3 Médiatrice d'un segment Construire la médiatrice d'un segment par différentes méthodes. 3 AG4 - Cosinus (d'un angle aigu) Calculer une longueur Connaître et utiliser le cosinus pour calculer la longueur d'un côté de l'angle droit d'un triangle rectangle.			
Caractériser les points d'un cercle par la propriété de l'angle droit avec les extrémités d'un diamètre. Pythagore Caractériser le triangle rectangle par le théorème de Pythagore et sa réciproque. Utiliser le théorème de Pythagore pour calculer la longueur d'un côté d'un triangle rectangle. Utiliser la calculatrice pour la déterminer la racine carrée d'un nombre. 4G2 - Triangles et parallèles Droite des milieux Connaître et utiliser la propriété de la droite passant par les milieux de deux côtés d'un triangle. Connaître et utiliser la propriété de la droite passant par le milieu d'un côté et parallèle à un 2nd côté d'un triangle. 1 Connaître et utiliser la propriété de la longueur d'un segment reliant les milieux de deux côtés d'un triangle. 1 Thalès Connaître et utiliser la propriété de Thalès dans le triangle (proportionnalité des longueurs). 2 Agrandir ou réduire une figure (angles conservés, longueurs proportionnelles). 4G3 - Distances et tangentes Distance d'un point à une droite Connaître et utiliser la notion de distance d'un point à une droite. 3 Tangente à un cercle Connaître, construire et utiliser la tangente à un cercle en un point. Bissectrice d'un angle Connaître et utiliser la définition la bissectrice d'un angle. Connaître et utiliser la caractérisation d'équidistance des points de la bissectrice d'un angle. Connaître et utiliser la caractérisation d'équidistance des points de la bissectrice d'un angle. 3 Connaître et utiliser la caractérisation d'équidistance des points de la bissectrice d'un angle. 3 Connaître et utiliser la caractérisation d'équidistance des points de la bissectrice d'un angle. 3 Ag44 - Cosinus (d'un angle aigu) Calculer une longueur Connaître et utiliser le cosinus pour calculer la longueur d'un côté de l'angle droit d'un triangle rectangle. 3 Ag44 - Cosinus (d'un angle aigu)	Cercle circonscrit		
Pythagore Caractériser le triangle rectangle par le théorème de Pythagore et sa réciproque. Utiliser le théorème de Pythagore pour calculer la longueur d'un côté d'un triangle rectangle. Utiliser la calculatrice pour la déterminer la racine carrée d'un nombre. 4G2 - Triangles et parallèles Droite des milieux Connaître et utiliser la propriété de la droite passant par les milieux de deux côtés d'un triangle. 1 Connaître et utiliser la propriété de la droite passant par le milieu d'un côté et parallèle à un 2nd côté d'un triangle. 1 Connaître et utiliser la propriété de la longueur d'un segment reliant les milieux de deux côtés d'un triangle. 1 Thalès Connaître et utiliser la propriété de Thalès dans le triangle (proportionnalité des longueurs). Agrandir ou réduire une figure (angles conservés, longueurs proportionnalite). 2 2 4G3 - Distances et tangentes Distances et tangentes Distance d'un point à une droite Connaître et utiliser la notion de distance d'un point à une droite. 3 Tangente à un cercle Connaître, construire et utiliser la tangente à un cercle en un point. 3 Bissectrice d'un angle Connaître et utiliser la définition la bissectrice d'un angle. 1 Construire la bissectrice d'un angle par différentes méthodes. 2 Connaître et utiliser la caractérisation d'équidistance des points de la bissectrice d'un angle. 3 Connaître et construire le cercle inscrit dans un triangle. 3 Médiatrice d'un segment Construire la médiatrice d'un segment par différentes méthodes. 3 4G4 - Cosinus (d'un angle aigu) Calculer une longueur Connaître et utiliser le cosinus pour calculer la longueur d'un côté de l'angle droit d'un triangle rectangle. 3 a	Caractériser le triangle rectangle par son inscription dans un demi-cercle dont le diamètre est un côté du triangle.		3
Caractériser le triangle rectangle par le théorème de Pythagore et sa réciproque. Utiliser la calculatrice pour la déterminer la racine carrée d'un nombre. 4G2 - Triangles et parallèles Droite des milieux Connaître et utiliser la propriété de la droite passant par les milieux de deux côtés d'un triangle. Connaître et utiliser la propriété de la droite passant par le milieu d'un côté et parallèle à un 2nd côté d'un triangle. 1 Connaître et utiliser la propriété de la droite passant par le milieu d'un côté et parallèle à un 2nd côté d'un triangle. 1 Connaître et utiliser la propriété de la longueur d'un segment reliant les milieux de deux côtés d'un triangle. 1 Thalès Connaître et utiliser la propriété de Thalès dans le triangle (proportionnalité des longueurs). 2 Agrandir ou réduire une figure (angles conservés, longueurs proportionnalité des longueurs). 2 Agrandir ou réduire une figure (angles conservés, longueurs proportionnalité des longueurs). 2 2 4G3 - Distances et tangentes Distance d'un point à une droite Connaître et utiliser la notion de distance d'un point à une droite. 3 Tangente à un cercle Connaître et utiliser la tangente à un cercle en un point. 3 Bissectrice d'un angle Connaître et utiliser la définition la bissectrice d'un angle. Construire la bissectrice d'un angle par différentes méthodes. 3 Connaître et utiliser la caractérisation d'équidistance des points de la bissectrice d'un angle. 3 Connaître et construire le cercle inscrit dans un triangle. 3 AG4 - Cosinus (d'un angle aigu) Calculer une longueur Connaître et utiliser le cosinus pour calculer la longueur d'un côté de l'angle droit d'un triangle rectangle. 3 a	Caractériser les points d'un cercle par la propriété de l'angle droit avec les extrémités d'un diamètre.		3
Utiliser le théorème de Pythagore pour calculer la longueur d'un côté d'un triangle rectangle. Utiliser la calculatrice pour la déterminer la racine carrée d'un nombre. 462 - Triangles et parallèles Droite des milieux Connaître de utiliser la propriété de la droite passant par les milieux de deux côtés d'un triangle. Connaître et utiliser la propriété de la droite passant par le milieu d'un côté et parallèle à un 2nd côté d'un triangle. 1 Connaître et utiliser la propriété de la longueur d'un segment reliant les milieux de deux côtés d'un triangle. 1 Thalès Connaître et utiliser la propriété de Thalès dans le triangle (proportionnalité des longueurs). 2 Agrandir ou réduire une figure (angles conservés, longueurs proportionnelles). 2 463 - Distances et tangentes Distance d'un point à une droite Connaître et utiliser la notion de distance d'un point à une droite. 1 Tangente à un cercle Connaître, construire et utiliser la tangente à un cercle en un point. 3 Bissectrice d'un angle Connaître et utiliser la définition la bissectrice d'un angle. 1 Construire la bissectrice d'un angle par différentes méthodes. 3 Connaître et utiliser la caractérisation d'équidistance des points de la bissectrice d'un angle. 3 Connaître et utiliser la caractérisation d'équidistance des points de la bissectrice d'un angle. 3 Construire la médiatrice d'un segment Construire la médiatrice d'un segment par différentes méthodes. 3 464 - Cosinus (d'un angle aigu) Calculer une longueur Connaître et utiliser le cosinus pour calculer la longueur d'un côté de l'angle droit d'un triangle rectangle. 3 3	Pythagore		
Utiliser la calculatrice pour la déterminer la racine carrée d'un nombre. 4G2 - Triangles et parallèles Droite des milieux Connaître et utiliser la propriété de la droite passant par les milieux de deux côtés d'un triangle. Connaître et utiliser la propriété de la droite passant par le milieu d'un côté et parallèle à un 2nd côté d'un triangle. 1 Connaître et utiliser la propriété de la longueur d'un segment reliant les milieux de deux côtés d'un triangle. 1 Thalès Connaître et utiliser la propriété de Thalès dans le triangle (proportionnalité des longueurs). 2 Agrandir ou réduire une figure (angles conservés, longueurs proportionnalité des longueurs). 2 2 4G3 - Distances et tangentes Distance d'un point à une droite Connaître et utiliser la notion de distance d'un point à une droite. 3 Tangente à un cercle Connaître, construire et utiliser la tangente à un cercle en un point. 3 Bissectrice d'un angle Connaître et utiliser la définition la bissectrice d'un angle. Connaître et utiliser la caractérisation d'équidistance des points de la bissectrice d'un angle. 3 Connaître et utiliser la caractérisation d'équidistance des points de la bissectrice d'un angle. 3 Connaître et utiliser la caractérisation d'équidistance des points de la bissectrice d'un angle. 3 Construire la médiatrice d'un segment Construire la médiatrice d'un segment par différentes méthodes. 3 Construire la médiatrice d'un segment par différentes méthodes. 3 Calculer une longueur Connaître et utiliser le cosinus pour calculer la longueur d'un côté de l'angle droit d'un triangle rectangle.	Caractériser le triangle rectangle par le théorème de Pythagore et sa réciproque.	1	
Droite des milieux Connaître et utiliser la propriété de la droite passant par les milieux de deux côtés d'un triangle. Connaître et utiliser la propriété de la droite passant par le milieu d'un côté et parallèle à un 2nd côté d'un triangle. Connaître et utiliser la propriété de la droite passant par le milieu d'un côté et parallèle à un 2nd côté d'un triangle. 1 Connaître et utiliser la propriété de la longueur d'un segment reliant les milieux de deux côtés d'un triangle. 1 Thalès Connaître et utiliser la propriété de Thalès dans le triangle (proportionnalité des longueurs). Agrandir ou réduire une figure (angles conservés, longueurs proportionnelles). 2 Agrandir ou réduire une figure (angles conservés, longueurs proportionnelles). 2 Agrandir ou point à une droite Connaître et utiliser la notion de distance d'un point à une droite. 3 Tangente à un cercle Connaître et utiliser la tangente à un cercle en un point. 3 Bissectrice d'un angle Connaître et utiliser la définition la bissectrice d'un angle. 1 Construire la bissectrice d'un angle par différentes méthodes. 3 Connaître et utiliser la caractérisation d'équidistance des points de la bissectrice d'un angle. 3 Connaître et utiliser la caractérisation d'équidistance des points de la bissectrice d'un angle. 3 Construire la médiatrice d'un segment par différentes méthodes. 444 - Cosinus (d'un angle aigu) Calculer une longueur Connaître et utiliser le cosinus pour calculer la longueur d'un côté de l'angle droit d'un triangle rectangle. 3 3	Utiliser le théorème de Pythagore pour calculer la longueur d'un côté d'un triangle rectangle.	1	
Droite des milieux Connaître et utiliser la propriété de la droite passant par les milieux de deux côtés d'un triangle. Connaître et utiliser la propriété de la droite passant par le milieu d'un côté et parallèle à un 2nd côté d'un triangle. Connaître et utiliser la propriété de la longueur d'un segment reliant les milieux de deux côtés d'un triangle. 1 Thalès Connaître et utiliser la propriété de Thalès dans le triangle (proportionnalité des longueurs). Agrandir ou réduire une figure (angles conservés, longueurs proportionnelles). 2 Agrandir ou réduire une figure (angles conservés, longueurs proportionnelles). 2 Agrandir ou réduire une figure (angles conservés, longueurs proportionnelles). 2 Agrandir ou réduire une figure (angles conservés, longueurs proportionnelles). 2 Agrandir ou réduire une figure (angles conservés, longueurs proportionnelles). 2 Agrandir ou réduire une figure (angles conservés, longueurs proportionnelles). 2 Agrandir ou réduire une figure (angles conservés, longueurs proportionnelles). 2 Agrandir ou réduire et utiliser la notion de distance d'un point à une droite. 3 Tangente à un cercle Connaître et utiliser la notion de distance d'un point à une droite. 3 Sibsectrice d'un angle Connaître et utiliser la définition la bissectrice d'un angle. Construire la bissectrice d'un angle par différentes méthodes. 3 Connaître et utiliser la caractérisation d'équidistance des points de la bissectrice d'un angle. 3 Onnaître et utiliser la caractérisation d'équidistance des points de la bissectrice d'un angle. 3 Onstruire la médiatrice d'un segment par différentes méthodes. 4 Construire la médiatrice d'un segment par différentes méthodes. 4 Construire la médiatrice d'un segment par différentes méthodes. 3 Connaître et utiliser le cosinus pour calculer la longueur d'un côté de l'angle droit d'un triangle rectangle.	Utiliser la calculatrice pour la déterminer la racine carrée d'un nombre.		4
Connaître et utiliser la propriété de la droite passant par les milieux de deux côtés d'un triangle. Connaître et utiliser la propriété de la droite passant par le milieu d'un côté et parallèle à un 2nd côté d'un triangle. Connaître et utiliser la propriété de la longueur d'un segment reliant les milieux de deux côtés d'un triangle. Thalès Connaître et utiliser la propriété de Thalès dans le triangle (proportionnalité des longueurs). Agrandir ou réduire une figure (angles conservés, longueurs proportionnelles). 2 4G3 - Distances et tangentes Distance d'un point à une droite Connaître et utiliser la notion de distance d'un point à une droite. 3 Tangente à un cercle Connaître, construire et utiliser la tangente à un cercle en un point. Bissectrice d'un angle Connaître et utiliser la définition la bissectrice d'un angle. Construire la bissectrice d'un angle par différentes méthodes. Connaître et utiliser la caractérisation d'équidistance des points de la bissectrice d'un angle. 3 Médiatrice d'un segment Construire la médiatrice d'un segment par différentes méthodes. 3 4G4 - Cosinus (d'un angle aigu) Calculer une longueur Connaître et utiliser le cosinus pour calculer la longueur d'un côté de l'angle droit d'un triangle rectangle. 3 3	4G2 – Triangles et parallèles		
Connaître et utiliser la propriété de la droite passant par le milieu d'un côté et parallèle à un 2nd côté d'un triangle. Connaître et utiliser la propriété de la longueur d'un segment reliant les milieux de deux côtés d'un triangle. Thalès Connaître et utiliser la propriété de Thalès dans le triangle (proportionnalité des longueurs). Agrandir ou réduire une figure (angles conservés, longueurs proportionnelles). 2 4G3 - Distances et tangentes Distance d'un point à une droite Connaître et utiliser la notion de distance d'un point à une droite. 3 Tangente à un cercle Connaître, construire et utiliser la tangente à un cercle en un point. Bissectrice d'un angle Consaître et utiliser la définition la bissectrice d'un angle. Consaître et utiliser la caractérisation d'équidistance des points de la bissectrice d'un angle. Connaître et construire le cercle inscrit dans un triangle. Médiatrice d'un segment Construire la médiatrice d'un segment par différentes méthodes. 4G4 - Cosinus (d'un angle aigu) Calculer une longueur Connaître et utiliser le cosinus pour calculer la longueur d'un côté de l'angle droit d'un triangle rectangle. 3 3 3 3 463 464 - Cosinus (d'un angle aigu) Calculer une longueur	Droite des milieux		
Connaître et utiliser la propriété de la longueur d'un segment reliant les milieux de deux côtés d'un triangle. Thalès Connaître et utiliser la propriété de Thalès dans le triangle (proportionnalité des longueurs). Agrandir ou réduire une figure (angles conservés, longueurs proportionnelles). 2 4G3 - Distances et tangentes Distance d'un point à une droite Connaître et utiliser la notion de distance d'un point à une droite. 3 Tangente à un cercle Connaître, construire et utiliser la tangente à un cercle en un point. Bissectrice d'un angle Connaître et utiliser la définition la bissectrice d'un angle. Construire la bissectrice d'un angle par différentes méthodes. Connaître et utiliser la caractérisation d'équidistance des points de la bissectrice d'un angle. 3 Médiatrice d'un segment Construire la médiatrice d'un segment par différentes méthodes. 3 4G4 - Cosinus (d'un angle aigu) Calculer une longueur Connaître et utiliser le cosinus pour calculer la longueur d'un côté de l'angle droit d'un triangle rectangle. 3	Connaître et utiliser la propriété de la droite passant par les milieux de deux côtés d'un triangle.	1	
Thalès Connaître et utiliser la propriété de Thalès dans le triangle (proportionnalité des longueurs). Agrandir ou réduire une figure (angles conservés, longueurs proportionnelles). 2 4G3 - Distances et tangentes Distance d'un point à une droite Connaître et utiliser la notion de distance d'un point à une droite. 3 Tangente à un cercle Connaître, construire et utiliser la tangente à un cercle en un point. 3 Bissectrice d'un angle Connaître et utiliser la définition la bissectrice d'un angle. Construire la bissectrice d'un angle par différentes méthodes. Connaître et utiliser la caractérisation d'équidistance des points de la bissectrice d'un angle. 3 Médiatrice d'un segment Construire la médiatrice d'un segment par différentes méthodes. 3 4G4 - Cosinus (d'un angle aigu) Calculer une longueur Connaître et utiliser le cosinus pour calculer la longueur d'un côté de l'angle droit d'un triangle rectangle. 3		1	
Connaître et utiliser la propriété de Thalès dans le triangle (proportionnalité des longueurs). Agrandir ou réduire une figure (angles conservés, longueurs proportionnelles). 4G3 - Distances et tangentes Distance d'un point à une droite Connaître et utiliser la notion de distance d'un point à une droite. 3 Tangente à un cercle Connaître, construire et utiliser la tangente à un cercle en un point. 3 Bissectrice d'un angle Connaître et utiliser la définition la bissectrice d'un angle. 1 Construire la bissectrice d'un angle par différentes méthodes. Connaître et utiliser la caractérisation d'équidistance des points de la bissectrice d'un angle. 3 Connaître et construire le cercle inscrit dans un triangle. Médiatrice d'un segment Construire la médiatrice d'un segment par différentes méthodes. 3 d44 - Cosinus (d'un angle aigu) Calculer une longueur Connaître et utiliser le cosinus pour calculer la longueur d'un côté de l'angle droit d'un triangle rectangle.	Connaître et utiliser la propriété de la longueur d'un segment reliant les milieux de deux côtés d'un triangle.	1	
Agrandir ou réduire une figure (angles conservés, longueurs proportionnelles). 4G3 - Distances et tangentes Distance d'un point à une droite Connaître et utiliser la notion de distance d'un point à une droite. Tangente à un cercle Connaître, construire et utiliser la tangente à un cercle en un point. Bissectrice d'un angle Connaître et utiliser la définition la bissectrice d'un angle. Construire la bissectrice d'un angle par différentes méthodes. Connaître et utiliser la caractérisation d'équidistance des points de la bissectrice d'un angle. 3 Connaître et construire le cercle inscrit dans un triangle. Médiatrice d'un segment Construire la médiatrice d'un segment par différentes méthodes. 3 d44 - Cosinus (d'un angle aigu) Calculer une longueur Connaître et utiliser le cosinus pour calculer la longueur d'un côté de l'angle droit d'un triangle rectangle.			
Distances et tangentes Distance d'un point à une droite Connaître et utiliser la notion de distance d'un point à une droite. Tangente à un cercle Connaître, construire et utiliser la tangente à un cercle en un point. Bissectrice d'un angle Connaître et utiliser la définition la bissectrice d'un angle. Construire la bissectrice d'un angle par différentes méthodes. Connaître et utiliser la caractérisation d'équidistance des points de la bissectrice d'un angle. Connaître et construire le cercle inscrit dans un triangle. Médiatrice d'un segment Construire la médiatrice d'un segment par différentes méthodes. 3444 - Cosinus (d'un angle aigu) Calculer une longueur Connaître et utiliser le cosinus pour calculer la longueur d'un côté de l'angle droit d'un triangle rectangle.			
Distance d'un point à une droite Connaître et utiliser la notion de distance d'un point à une droite. Tangente à un cercle Connaître, construire et utiliser la tangente à un cercle en un point. Bissectrice d'un angle Connaître et utiliser la définition la bissectrice d'un angle. Construire la bissectrice d'un angle par différentes méthodes. Connaître et utiliser la caractérisation d'équidistance des points de la bissectrice d'un angle. Connaître et construire le cercle inscrit dans un triangle. Médiatrice d'un segment Construire la médiatrice d'un segment par différentes méthodes. 464 - Cosinus (d'un angle aigu) Calculer une longueur Connaître et utiliser le cosinus pour calculer la longueur d'un côté de l'angle droit d'un triangle rectangle.			2
Connaître et utiliser la notion de distance d'un point à une droite. Tangente à un cercle Connaître, construire et utiliser la tangente à un cercle en un point. Bissectrice d'un angle Connaître et utiliser la définition la bissectrice d'un angle. Construire la bissectrice d'un angle par différentes méthodes. Connaître et utiliser la caractérisation d'équidistance des points de la bissectrice d'un angle. Connaître et construire le cercle inscrit dans un triangle. Médiatrice d'un segment Construire la médiatrice d'un segment par différentes méthodes. 3 4G4 - Cosinus (d'un angle aigu) Calculer une longueur Connaître et utiliser le cosinus pour calculer la longueur d'un côté de l'angle droit d'un triangle rectangle.	•		
Tangente à un cercle Connaître, construire et utiliser la tangente à un cercle en un point. Bissectrice d'un angle Connaître et utiliser la définition la bissectrice d'un angle. Construire la bissectrice d'un angle par différentes méthodes. Connaître et utiliser la caractérisation d'équidistance des points de la bissectrice d'un angle. Connaître et construire le cercle inscrit dans un triangle. Médiatrice d'un segment Construire la médiatrice d'un segment par différentes méthodes. 3 4G4 - Cosinus (d'un angle aigu) Calculer une longueur Connaître et utiliser le cosinus pour calculer la longueur d'un côté de l'angle droit d'un triangle rectangle. 3		_	
Connaître, construire et utiliser la tangente à un cercle en un point. Bissectrice d'un angle Connaître et utiliser la définition la bissectrice d'un angle. Construire la bissectrice d'un angle par différentes méthodes. Connaître et utiliser la caractérisation d'équidistance des points de la bissectrice d'un angle. Connaître et construire le cercle inscrit dans un triangle. Médiatrice d'un segment Construire la médiatrice d'un segment par différentes méthodes. 3 4G4 - Cosinus (d'un angle aigu) Calculer une longueur Connaître et utiliser le cosinus pour calculer la longueur d'un côté de l'angle droit d'un triangle rectangle. 3	·		3
Bissectrice d'un angle Connaître et utiliser la définition la bissectrice d'un angle. Construire la bissectrice d'un angle par différentes méthodes. Connaître et utiliser la caractérisation d'équidistance des points de la bissectrice d'un angle. Connaître et construire le cercle inscrit dans un triangle. Médiatrice d'un segment Construire la médiatrice d'un segment par différentes méthodes. 3 4G4 – Cosinus (d'un angle aigu) Calculer une longueur Connaître et utiliser le cosinus pour calculer la longueur d'un côté de l'angle droit d'un triangle rectangle. 3			
Construire la bissectrice d'un angle par différentes méthodes. Construire la bissectrice d'un angle par différentes méthodes. Connaître et utiliser la caractérisation d'équidistance des points de la bissectrice d'un angle. Connaître et construire le cercle inscrit dans un triangle. Médiatrice d'un segment Construire la médiatrice d'un segment par différentes méthodes. 3 4G4 – Cosinus (d'un angle aigu) Calculer une longueur Connaître et utiliser le cosinus pour calculer la longueur d'un côté de l'angle droit d'un triangle rectangle. 3			3
Construire la bissectrice d'un angle par différentes méthodes. Connaître et utiliser la caractérisation d'équidistance des points de la bissectrice d'un angle. Connaître et construire le cercle inscrit dans un triangle. Médiatrice d'un segment Construire la médiatrice d'un segment par différentes méthodes. 3 4G4 - Cosinus (d'un angle aigu) Calculer une longueur Connaître et utiliser le cosinus pour calculer la longueur d'un côté de l'angle droit d'un triangle rectangle. 3		_	
Connaître et utiliser la caractérisation d'équidistance des points de la bissectrice d'un angle. Connaître et construire le cercle inscrit dans un triangle. Médiatrice d'un segment Construire la médiatrice d'un segment par différentes méthodes. 3 4G4 - Cosinus (d'un angle aigu) Calculer une longueur Connaître et utiliser le cosinus pour calculer la longueur d'un côté de l'angle droit d'un triangle rectangle. 3		1	
Connaître et construire le cercle inscrit dans un triangle. Médiatrice d'un segment Construire la médiatrice d'un segment par différentes méthodes. 3 4G4 – Cosinus (d'un angle aigu) Calculer une longueur Connaître et utiliser le cosinus pour calculer la longueur d'un côté de l'angle droit d'un triangle rectangle. 3			
Médiatrice d'un segment Construire la médiatrice d'un segment par différentes méthodes. 3 4G4 – Cosinus (d'un angle aigu) Calculer une longueur Connaître et utiliser le cosinus pour calculer la longueur d'un côté de l'angle droit d'un triangle rectangle. 3			
Construire la médiatrice d'un segment par différentes méthodes. 4G4 – Cosinus (d'un angle aigu) Calculer une longueur Connaître et utiliser le cosinus pour calculer la longueur d'un côté de l'angle droit d'un triangle rectangle.			3
4G4 – Cosinus (d'un angle aigu) Calculer une longueur Connaître et utiliser le cosinus pour calculer la longueur d'un côté de l'angle droit d'un triangle rectangle.			-
Calculer une longueur Connaître et utiliser le cosinus pour calculer la longueur d'un côté de l'angle droit d'un triangle rectangle.			3
Connaître et utiliser le cosinus pour calculer la longueur d'un côté de l'angle droit d'un triangle rectangle.			
			_
Connaître et utiliser le cosinus pour calculer la longueur de l'hypotenuse d'un triangle rectangle.			
	Contraitre et utiliser le cosinus pour caiculer la longueur de l'hypotenuse d'un triangle rectangle.		3

	Utiliser la touche cos de la calculatrice pour déterminer une valeur approchée.		3
С	alculer un angle		
	Connaître et utiliser le cosinus pour calculer un angle aigu d'un triangle rectangle.		3
	Utiliser la touche cos^-1 de la calculatrice pour déterminer une valeur approchée.		3
4G	5 – Pyramides et cônes		
V	ocabulaire		
	Connaître la pyramide et le vocabulaire de l'espace associé.		4
	Connaître le cône de révolution et le vocabulaire de l'espace associé.		3
Ρ	erspective		
	Reconnaître et interpréter une perspective cavalière d'une pyramide.		3
	Dessiner et interpréter une perspective cavalière d'une pyramide.		3
	Reconnaître et interpréter une perspective cavalière d'un cône de révolution.		3
	Dessiner et interpréter une perspective cavalière d'un cône de révolution.		3
Ρ	atron		
	Reconnaître et interpréter le dessin d'un patron d'une pyramide.		3
	Fabriquer un patron d'une pyramide (à base régulière ou dont la hauteur est une arête latérale).		3
	Reconnaître et interpréter le dessin d'un patron d'un cône de révolution.		3
	Fabriquer un patron d'un cône de révolution de rayon donné.		3
V	olumes		
	Savoir utiliser la formule V=B×h/3.	1	
	Calculer le volume d'une pyramide.		3
	Calculer le volume d'un cône de révolution.		3

4 Compétance avisible au casle dès à referre	20		
1 Compétence exigible au socle dès à présent.	28		
2 Compétence exigible au socle ultérieurement.		44	
3 Compétence non exigible au socle.		41	4
4 Compétence sans objet. - Troisième	V	V))/
3N1 – Nombres entiers et rationnels	V	V	V
PGCD			
Connaître et utiliser un algorithme donnant le PGCD de deux nombres entiers (soustractions, Euclide).		3	
Calculer le PGCD de deux nombres entiers.	1	3	
Déterminer si deux nombres entiers sont premiers entre eux (notion de PGCD).		3	
Fractions: simplification		Ū	
Simplifier une fraction.	1		
Rendre une fraction irréductible.	1		
Fractions : calculs	1		
Comparer des écritures fractionnaires de nombres relatifs.	1		
Additionner et soustraire des écritures fractionnaires de nombres relatifs.			
Multiplier deux écritures fractionnaires de nombres relatifs.			
Utiliser les règles de calcul sur les puissances sur des exemples (exposants relatifs)			
3N2 – Calcul littéral et équations	_		
Développer, factoriser			
Factoriser des expressions algébriques dans lesquelles le facteur est apparent.		3	
Connaître les identités remarquables.	1		
Développer en utilisant une identité remarquable sur des exemples numériques ou littéraux.		3	
Factoriser en utilisant une identité remarquable sur des exemples numériques ou littéraux.		3	
Équations			
Mettre en équation un problème conduisant à une équation du premier degré à une inconnue.		3	
Résoudre une équation produit de deux expressions du premier degré.		3	
3N3 – Racines carrées			
Notion			
Connaître et utiliser la notion de racine carrée d'un nombre (en lien avec la calculatrice).	1		
Utiliser les égalités $(\sqrt{a})^2 = a$ et $\sqrt{(a^2)} = a$ avec $a > 0$ sur des exemples numériques.	1		
Calculs			
Connaître et utiliser les règles de calcul sur les radicaux pour une forme plus adaptée à une situation		3	
Équations			
Résoudre l'équation $x^2=a$ avec $a>0$ sur des exemples numériques.		3	
3N4 – Systèmes d'équations			
Résoudre algébriquement un système de deux équations du premier degré et en donner une interprétation graphique.		3	
Interpréter graphiquement la résolution d'un système de deux équations.		3	
3N5 – Inégalités et inéquations		_	
Résoudre une inéquation du premier degré et représenter ses solutions sur une droite graduée.		3	
Représenter les solutions d'une inéquation sur une droite graduée.		3	
3N6 – Puissances et grandeurs	1		
Puissances Connaître et utiliser les règles de calcul sur les puissances sur des exemples (exposants relatifs).	_ 1		
Vitesse et grandeurs	1		
Calculer une vitesse moyenne, une distance parcourue ou une durée de parcours à partir des autres données.	1		
Connaître, utiliser et convertir des unités de vitesse.	•		
Convertir des grandeurs produits ou quotients (masse volumique, kWh, m³/s, tours/s,).			
3N7 – Notions de fonctions	-		
Notion de fonction			
Déterminer l'image d'un nombre par une fonction déterminée par une courbe, un tableau de données ou une formule.		3	
Connaître et utiliser le vocabulaire : fonction, image, antécédent, courbe représentative,		3	
Connaître et utiliser la notation $x \rightarrow f(x)$.		3	
3N8 – Fonctions linéaires et affines		-	
Fonction linéaire			
Déterminer par le calcul l'image et l'antécédent d'un nombre donné dans une fonction linéaire.		3	
Déterminer une fonction linéaire à partir de la donnée d'un nombre non nul et de son image.		3	
Représenter graphiquement une fonction linéaire.		3	
	_		

Caractériser l'appartenance d'un point M(x,y) à la représentation graphique d'une fonction linéaire		3
Lire la représentation graphique d'une fonction linéaire (image, antécédent, coefficient directeur).		3
Fonction affine		
Déterminer par le calcul l'image et l'antécédent d'un nombre donné dans une fonction affine.		3
Déterminer une fonction affine à partir de la donnée de deux nombres et de leurs images.		3
Représenter graphiquement une fonction affine.	1	3
Caractériser l'appartenance d'un point $M(x,y)$ à la représentation graphique d'une fonction affine par la relation y= $ax+b$.	1	3
Lire la représentation graphique d'une fonction affine (image, antécédent, coefficient directeur, ordonnée à l'origine).		3
Proportionnalité		
Connaître et utiliser la caractérisation graphique de la proportionnalité dans un plan repéré.		
Établir le lien entre appliquer un pourcentage et multiplier par le coefficient correspondant.		
3N9 – Statistiques		
Médiane, étendue	1	
Déterminer une valeur médiane d'une série statistique (liste, tableau, graphique) et en donner la signification.		3
Déterminer les quartiles d'une série statistique (liste, tableau, graphique) et en donner la signification.	1	3
Déterminer l'étendue d'une série statistique (liste, tableau, graphique).	1	3
Exprimer et exploiter les résultats de mesures d'une grandeur (notion d'incertitude, validité,).		
Probabilités	1	
Comprendre et utiliser des notions élémentaires de probabilité.	1	
Calculer des probabilités dans des contextes familiers.	1	
3G1 – Théorème de Thalès		
Connaître et utiliser le théorème de Thalès.		
Connaître et utiliser la réciproque du théorème de Thalès.		
Agrandir ou réduire une figure (angles conservés, longueurs proportionnelles).		
3G2 – Trigonométrie		
Cosinus		
Connaître et utiliser les relations du cosinus dans un triangle rectangle.		3
Utiliser les touches cos / cos ⁻¹ de la calculatrice pour déterminer une valeur approchée.		3
Sinus		
Connaître et utiliser les relations du sinus dans un triangle rectangle.		3
Utiliser les touches sin / sin-1 de la calculatrice pour déterminer une valeur approchée.		3
Tangente		
Connaître et utiliser les relations de la tangente dans un triangle rectangle.	1	3
Utiliser les touches tan / tan ⁻¹ de la calculatrice pour déterminer une valeur approchée.	1	3
3G3 – Géométrie dans l'espace		
Boule, sphère	1	
Connaître la sphère et ses grands cercles.	1	4
Représenter une sphère et certains de ses grands cercles (en lien avec les méridiens et les parallèles).	1	
Sections		
Connaître la nature de la section d'une sphère par un plan.		
Connaître et utiliser les sections du cube et du pavé droit par un plan parallèle à une face ou une arête.		
Connaître et utiliser les sections du cylindre de révolution par un plan parallèle ou perpendiculaire à son axe.	1	
Connaître et utiliser les sections du cône de révolution et d'une pyramide par un plan parallèle à la base.	1	3
Aires et volumes		
Calculer l'aire d'une sphère de rayon donné.		3
Calculer le volume d'une boule de rayon donné.		
Calculer le rayon du cercle intersection connaissant le rayon de la sphère et la distance du plan au centre de la sphère.		3
Représenter la sphère et certains de ses grands cercles (liaison avec les méridiens et les parallèles).	1	
Connaître et utiliser l'effet d'un agrandissement ou d'une réduction de rapport k sur les aires (×k2) et sur les volumes (×k3).		
3G4 – Angles et polygones		
Angle inscrit		
Connaître et utiliser la relation entre un angle inscrit et un angle au centre qui intercepte le même arc.		3
Connaître et utiliser la relation entre deux angles inscrits sur un même cercle interceptant le même arc.		3
Polygones réguliers		
Construire un triangle équilatéral ou un carré connaissant son centre et un sommet.		
Construire un hexagone régulier ou un octogone régulier connaissant son centre et un sommet.		3

Compétences exigibles au socle en fin de 6ème (révisions pour le 5ème)

6 - Sixième

6N1 - Nombres entiers et décimaux

Écriture

Connaître l'écriture décimale et utiliser la valeur des chiffres en fonction de leur rang dans l'écriture.

Connaître et utiliser les fractions décimales pour écrire ou décomposer un nombre décimal.

Comparaisons

Comparer deux nombres entiers ou décimaux, ranger une liste de nombres.

Encadrer un nombre, intercaler un nombre entre deux autres.

Repérage sur un axe

Placer un nombre sur une demi-droite graduée.

Lire l'abscisse d'un point ou en donner un encadrement.

Lire et compléter une graduation sur une demi-droite graduée (entiers, décimaux, fractions simples).

6N2 - Opérations sur les nombres entiers

Addition, soustraction, multiplication

Connaître les tables d'addition et de multiplication et les résultats qui en dérivent.

Calculer une addition de nombres entiers (calcul mental, posé, instrumenté).

Calculer une soustraction de nombres entiers (calcul mental, posé, instrumenté).

Calculer une multiplication de nombres entiers (calcul mental, posé, instrumenté).

Connaître la signification du vocabulaire : somme, différence, produit.

Division euclidienne

Reconnaître les situations qui peuvent être traitées à l'aide d'une division euclidienne.

Interpréter le résultat d'une division euclidienne (quotient et reste).

Calculer une division euclidienne (calcul mental, posé, instrumenté).

Diviseurs et multiples

Connaître et utiliser les critères de divisibilité par 2 ; 5 ; 10.

6N3 - Opérations sur les nombres décimaux

Addition, soustraction, multiplication

Calculer une addition de nombres décimaux (calcul mental, posé, instrumenté).

Calculer une soustraction de nombres décimaux (calcul mental, posé, instrumenté).

Calculer une multiplication de nombres décimaux (calcul mental, posé, instrumenté).

Multiplier un nombre par 10 ; 100 ; 1000, etc.

Choisir les opérations qui conviennent au traitement d'une situation donnée.

Calculer des durées ou des horaires (ligne de temps, procédures personnelles).

Division décimale

Calculer le quotient (exact ou approché) d'un nombre entier ou décimal par un nombre entier.

Diviser par 10; 100; 1000, etc.

Valeurs approchées

Établir un ordre de grandeur (somme, produit).

6N4 - Fractions

Écritures

Connaître le vocabulaire associé aux écritures fractionnaires (numérateur, dénominateur).

Proportion, pourcentages

Connaître le sens de l'expression « prendre ... % de ».

Appliquer un taux de pourcentage.

6N5 - Proportionnalité (situations)

Reconnaître si une situation relève de la proportionnalité.

Traiter une situation de proportionnalité en utilisant un rapport de linéarité entier ou décimal.

Traiter une situation de proportionnalité en utilisant le coefficient entier ou décimal.

6N6 - Statistiques

Tableaux

Lire, utiliser et interpréter des données à partir d'un tableau.

Lire, interpréter et compléter un tableau à double entrée.

Graphiques

Lire, utiliser et interpréter un graphique simple (diagrammes en bâtons, graphiques cartésiens).

6G1 – Éléments de géométrie

Points, droites, segments...

Connaître et utiliser le vocabulaire associé aux éléments géométriques (point, droite, segment, ...).

Connaître et utiliser le vocabulaire associé à la position d'un point (milieu, alignement, appartenance, ...).

Utiliser des lettres pour désigner des points ou des éléments d'une figure.

Cercles

Connaître et utiliser le vocabulaire associé au cercle (centre, rayon, diamètre, ...).

Reporter une longueur (au compas, à la règle graduée, ...).

Connaître et utiliser la caractérisation d'équidistance au centre des points d'un cercle.

6G2 - Droites

Connaître et utiliser le vocabulaire associé à la position de deux droites (parallèle, perpendiculaire, sécante, ...).

Tracer par un point donné la perpendiculaire à une droite donnée.

Tracer par un point donné la parallèle à une droite donnée.

Connaître et utiliser les propriétés des parallèles et perpendiculaires.

6G3 - Triangles, quadrilatères

Triangles

Connaître les différents triangles (rectangle, isocèle, équilatéral) et le vocabulaire associé.

Construire un triangle connaissant les longueurs de ses côtés.

Quadrilatères

Connaître les différents quadrilatères (rectangle, losange, carré) et le vocabulaire associé.

Figures

Reproduire, compléter ou construire une figure à partir d'un modèle, d'un schéma ou d'un énoncé.

Construire une figure simple à l'aide d'un logiciel de géométrie dynamique. [tice]

6G4 - Angles

Connaître et utiliser le vocabulaire et les notations associés aux angles (sommet, côtés...).

6G5 - Symétrie axiale

Constructions

Construire l'image d'un point, d'un segment, d'un cercle par une symétrie axiale.

Propriétés

6G6 - Axes de symétrie

Figures

Construire ou compléter la figure symétrique par une symétrie axiale ou possédant un axe de symétrie.

6G7 - Espace (pavé droit)

Vocabulaire

Connaître le pavé droit et le vocabulaire de l'espace associé.

Perspective

Reconnaître et interpréter une perspective cavalière d'un pavé droit.

Reconnaître et interpréter le dessin d'un patron d'un pavé droit.

Patron

Fabriquer un pavé droit de dimensions données à partir du dessin d'un de ses patrons.

Volumes

Calculer le volume d'un pavé droit par un dénombrement d'unités.

Connaître et utiliser les unités de volume, les relier aux unités de contenance (savoir que 1L=1dm3).

6G8 - Aires et périmètres

Aires

Comparer des aires.

Déterminer l'aire d'une surface à partir d'un pavage simple.

Différencier périmètre et aire.

Calculer l'aire d'un rectangle de dimensions données.

Connaître et utiliser la formule donnant l'aire d'un rectangle.

Calculer l'aire d'un triangle rectangle.

Connaître, utiliser et convertir les unités d'aire.

Périmètres

Comparer des périmètres.

Calculer le périmètre d'un polygone.

Connaître, utiliser et convertir les unités de longueur et de masse.

Compétences exigibles au socle en fin de 5ème (révisions pour la 4ème)

5 - Cinquième

5N1 - Priorités, distributivité (décimaux positifs)

Priorités opératoires

Connaître les priorités opératoires.

Distributivité

Développer en utilisant k(a+b)=ka+kb et k(a-b)=ka-kb sur des exemples numériques.

Factoriser en utilisant ka+kb=k(a+b) et ka-kb=k(a-b) sur des exemples numériques.

5N2 – Écritures fractionnaires (positives)

Transformer

Utiliser l'écriture fractionnaire comme l'expression d'une proportion.

Reconnaître des multiples ou diviseurs de nombres entiers (critères, calcul mental, posé, instrumenté).

Reconnaître et utiliser des écritures fractionnaires égales sur des exemples numériques.

Calculer

Diviser deux nombres décimaux (en se ramenant à une division par un entier).

Diviser un nombre par 0,1; 0,01; 0,001, etc.

Donner la valeur approchée décimale (par excès ou par défaut) à l'unité, au dixième, au centième près.

Comparer

Additionner, soustraire

Additionner et soustraire des écritures fractionnaires de dénominateurs communs.

Multiplier

Multiplier un quotient de nombres entiers par un nombre entier ou décimal sans diviser.

5N3 - Nombres relatifs, repérage

Notion

Connaître les nombres relatifs, utiliser la notion d'opposé.

Repérage sur un axe

Lire l'abscisse d'un point donné sur une droite graduée.

Placer un point d'abscisse donnée sur une droite graduée (y compris quotients exacts ou approchés).

Repérage dans le plan

Lire les coordonnées d'un point donné dans un plan repéré.

Placer un point de coordonnées données dans un plan repéré.

5N4 - Calcul littéral

Expressions

Utiliser une expression littérale.

5N5 - Proportionnalité (tableaux)

Tableaux

Reconnaître si un tableau de valeurs relève de la proportionnalité.

Compléter un tableau de proportionnalité en utilisant un rapport de linéarité entier, décimal ou quotient.

Compléter un tableau de proportionnalité en utilisant le coefficient entier, décimal ou quotient.

Compléter un tableau de proportionnalité en utilisant l'image de l'unité (règle de trois).

Pourcentage

Comparer des proportions (effectifs de populations différentes, mélanges).

Appliquer un pourcentage.

Grandeurs

Calculer des durées ou des horaires (procédures raisonnées).

5N6 - Statistiques

Lecture et interprétation

Lire, utiliser et interpréter un tableau.

Lire, utiliser et interpréter une représentation graphique (histogramme, diagrammes divers).

Traitement de données

Calculer des effectifs.

Regrouper des données en classes d'égale amplitude.

Graphiques

Présenter des données en choisissant un tableau adapté.

Représenter des données sous la forme d'un graphique (histogramme, diagrammes divers).

5G1 – Symétrie centrale

Constructions

Construire l'image d'un point, d'un segment, d'une droite, d'un cercle par une symétrie centrale.

Centre de symétrie

Construire ou compléter la figure symétrique par une symétrie centrale ou possédant un centre de symétrie.

Symétrie axiale

Construire l'image d'une droite par une symétrie axiale.

5G2 - Triangles

Angles des triangles

Connaître les propriétés relatives aux angles des triangles particuliers.

Connaître et utiliser le résultat concernant la somme des angles d'un triangle.

Savoir appliquer la somme des angles d'un triangle aux triangles particuliers.

Inégalité triangulaire

Connaître et utiliser l'inégalité triangulaire.

Constructions

Construire un triangle connaissant la longueur d'un côté et des deux angles qui lui sont adjacents.

Construire un triangle connaissant les longueurs de deux côtés et l'angle compris entre ces côtés.

Construire un triangle connaissant les longueurs des trois côtés (en lien avec l'inégalité triangulaire).

Médiatrices, cercle circonscrit

Connaître et utiliser la définition de la médiatrice d'un segment.

Connaître et utiliser la caractérisation d'équidistance des points de la médiatrice d'un segment.

Connaître et construire le cercle circonscrit à un triangle.

5G3 - Parallélogrammes

Parallélogramme

Connaître et utiliser une définition du parallélogramme.

Connaître et utiliser les propriétés du parallélogramme.

Connaître et utiliser les propriétés réciproques pour démontrer qu'un quadrilatère est un parallélogramme.

Construire un parallélogramme en utilisant ses propriétés.

Rectangle, losange, carré

Connaître et utiliser une définition du rectangle/losange/carré.

Connaître et utiliser les propriétés du rectangle/losange/carré.

Connaître et utiliser les propriétés réciproques pour démontrer qu'un parallélogramme est un rectangle/losange/carré.

Construire un rectangle/losange/carré en utilisant ses propriétés.

5G4 - Aires (et périmètres)

Aires

Calculer l'aire d'une surface plane par décomposition en surfaces simples.

Périmètres

Calculer le périmètre d'une figure.

Connaître et utiliser la formule donnant le périmètre d'un cercle.

5G5 - Angles

Mesurer, construire

Mesurer un angle en degrés (avec un rapporteur).

Construire un angle de mesure donnée (avec un rapporteur).

Reproduire un angle avec le compas.

5G6 - Prismes et cylindres

Vocabulaire

Connaître le prisme droit et le vocabulaire de l'espace associé.

Connaître le cylindre de révolution et le vocabulaire de l'espace associé.

Perspective

Reconnaître et interpréter une perspective cavalière d'un prisme droit. Dessiner et Interpréter une ...

Reconnaître et interpréter une perspective cavalière d'un cylindre de révolution. Dessiner et Interpréter une ...

Patron

Reconnaître et interpréter le dessin d'un patron d'un prisme droit / d'un cylindre de révolution

Aire latérale

Calculer l'aire d'un solide par décomposition en surfaces simples.

Volumes

Calculer le volume d'un pavé droit.

Connaître, utiliser et convertir les unités de volume ou de contenance.

Compétences exigibles au socle en fin de 4ème (révisions pour la 3ème)

4 - Quatrième

4N1 - Nombres relatifs

Additionner, soustraire

Additionner et soustraire des nombres relatifs.

Multiplier

Multiplier deux nombres relatifs.

Multiplier plusieurs nombres relatifs.

Diviser

Diviser deux nombres relatifs.

Déterminer une valeur approchée du quotient de deux nombres décimaux relatifs.

4N2 - Écritures fractionnaires

Comparer

Comparer deux écritures fractionnaires positives de dénominateurs communs ou multiples.

Multiplier

Multiplier une écriture fractionnaire par un nombre décimal ou une écriture fractionnaire.

4N3 - Puissances

Notations

Connaître et utiliser les expressions a^n et a^-n.

Connaître et utiliser les puissances de 10 (y compris avec la calculatrice).

Formules

Connaître et utiliser les règles de calcul sur les puissances sur des exemples numériques (exposants très simples).

Connaître et utiliser les règles de calcul sur les puissances de 10 sur des exemples numériques (exposants relatifs).

4N4 - Calcul littéral

Réduire

Transformer et réduire une expression littérale du premier degré à une inconnue.

Distributivité

Développer en utilisant k(a+b)=ka+kb et k(a-b)=ka-kb sur des exemples littéraux.

Factoriser en utilisant ka+kb=k(a+b) et ka-kb=k(a-b) sur des exemples littéraux.

Calculer

Calculer une expression littérale pour des valeurs données.

4N5 - Équations, ordre

Équations et problèmes

Tester si une égalité comportant une ou deux inconnues est vraie pour des valeurs numériques données.

Comparaison

Comparer deux nombres relatifs en écriture décimale.

Ordre et opérations

Connaître et utiliser les opérations sur les inégalités : somme d'un terme.

4N6 - Proportionnalité (utilisation)

Quatrième proportionnelle

Déterminer une quatrième proportionnelle (en particulier par produit en croix).

Pourcentages

Calculer un pourcentage.

Applications

Utiliser l'échelle d'une carte ou d'un dessin.

Connaître la notion de vitesse moyenne (reconnaître un mouvement uniforme).

4N7 - Statistiques

Moyenne

Calculer la moyenne d'une série de données.

Fréquence

Calculer des fréquences.

Tableur

Créer ou modifier une feuille de calcul, insérer une formule. [tice]

Créer un graphique à partir des données d'une feuille de calcul. [tice]

4G1 – Triangle rectangle

Pythagore

Caractériser le triangle rectangle par le théorème de Pythagore et sa réciproque.

Utiliser le théorème de Pythagore pour calculer la longueur d'un côté d'un triangle rectangle.

Utiliser la calculatrice pour la déterminer la racine carrée d'un nombre.

4G2 - Triangles et parallèles

Droite des milieux

Connaître et utiliser la propriété de la droite passant par les milieux de deux côtés d'un triangle.

Connaître et utiliser la propriété de la longueur d'un segment reliant les milieux de deux côtés d'un triangle.

4G3 - Distances et tangentes

Bissectrice d'un angle

Connaître et utiliser la définition la bissectrice d'un angle.

4G4 - Cosinus (d'un angle aigu)

4G5 - Pyramides et cônes

Volumes

Savoir utiliser la formule *V*=*B*×*h*/3.

П

Domaine 1 : S'approprier un environnement informatique de travail.

- 1 : m'identifier sur un réseau ou un site et mettre fin à cette identification.
- 2 : accéder aux logiciels et aux documents disponibles à partir de mon espace de travail.
- 3 : organiser mes espaces de stockage.
- 4 : lire les propriétés d'un fichier : nom, format, taille, dates de création et de dernière modification.
 - 5 : paramétrer l'impression (prévisualisation, quantité, partie de documents...).
 - 6 : faire un autre choix que celui proposé par défaut (lieu d'enregistrement, format, imprimante...).

Domaine 2 : Adopter une attitude responsable.

- 1 : Je connais les droits et devoirs indiqués dans la charte d'usage des TIC et la procédure d'alerte de mon établissement.
- 2 : Je protège ma vie privée en ne donnant sur internet des renseignements me concernant qu'avec l'accord de mon responsable légal.
- 3 : Lorsque j'utilise ou transmets des documents, je vérifie que j'en ai le droit.
- 4 : Je m'interroge sur les résultats des traitements informatiques (calcul, représentation graphique, correcteur...).
- 5 : J'applique des règles de prudence contre les risques de malveillance (virus, spam...).
 - 6 : Je sécurise mes données (gestion des mots de passe, fermeture de session, sauvegarde).
 - 7 : Je mets mes compétences informatiques au service d'une production collective.

Domaine 3 : Créer, produire, traiter, exploiter des données.

- 1 : modifier la mise en forme des caractères et des paragraphes, paginer automatiquement.
- 2 : utiliser l'outil de recherche et de remplacement dans un document.
- 3 : regrouper dans un même document plusieurs éléments (texte, image, tableau, son, graphique, vidéo...)
 - 4 : créer, modifier une feuille de calcul, insérer une formule.
- 5 : réaliser un graphique de type donné.
- 6 : utiliser un outil de simulation (ou de modélisation) en étant conscient de ses limites.
- 7 : traiter un fichier image ou son à l'aide d'un logiciel dédié notamment pour modifier ses propriétés élémentaires.

Domaine 4 : S'informer, se documenter.

- 1 : rechercher des références de documents à l'aide du logiciel documentaire présent au CDI.
- 2 : utiliser les fonctions principales d'un logiciel de navigation sur le web (paramétrage, gestion des favoris, affichages et impression).
- 3 : chercher et sélectionner l'information demandée
- 4 : relever des éléments me permettant de connaître l'origine de l'information (auteur, date, source...).
- 5 : sélectionner des résultats lors d'une recherche (et donner des arguments permettant de justifier mon choix).

Domaine 5 : Communiquer, échanger.

- 1 : Lorsque j'envoie ou je publie des informations, je réfléchis aux lecteurs possibles en fonction de l'outil utilisé.
- 2 : Je sais ouvrir et enregistrer un fichier joint à un message ou à une publication.
- 3: Je sais envoyer ou publier un message avec un fichier joint.
- 4 : Je sais utiliser un carnet d'adresses ou un annuaire pour choisir un destinataire.

Compétences 4

LA MAITRISE DES TECHNIQUES USUELLES DE L'INFORMATION ET DE LA COMMUNICATION

Domaine 1 : S'approprier un environnement informatique de travail.
1 : utiliser, gérer des espaces de stockage à disposition
2 : utiliser les périphériques à disposition
3 : utiliser les logiciels et les services à disposition
Domaine 2 : Adopter une attitude responsable.
1 : connaître et respecter les règles élémentaires du droit relatif à sa pratique
2 : protéger sa personne et ses données
3 : faire preuve d'esprit critique face à l'information et à son traitement
4 : participer à des travaux collaboratifs en connaissant les enjeux et en respectant les règles
Domaine 3 : Créer, produire, traiter, exploiter des données.
1 : - saisir et mettre en page un texte
2 : traiter une image, un son ou une vidéo
3 : organiser la composition du document, prévoir sa présentation en fonction de sa destination
4 : différencier une situation simulée ou modélisée d'une situation réelle
Domaine 4 : S'informer, se documenter.
1 : consulter des bases de données documentaires en mode simple (plein texte)
2 : identifier, trier et évaluer des ressources
3 : chercher et sélectionner l'information demandée
Domaine 5 : Communiquer, échanger.
1 : écrire, envoyer, diffuser, publier
2 : recevoir un commentaire, un message y compris avec pièces jointes
3 : exploiter les spécificités des différentes situations de communication en temps réel ou différé