	[image: image12.png]

	BACCALAURÉAT PROFESSIONNEL

Technicien Constructeur Bois

Technicien Menuisier Agenceur

	
	Épreuve EG5 - Mathématiques – Sciences
	Coef.

	Contrôle en cours de formation
	Situation d’évaluation de Mathématiques
	Année scolaire 2011-2012
	Séquence
	Durée :

	
	
	
	1/ 2
	45 min

	FICHE D’INFORMATION Du candidat

	Établissement :

IEFCTF – Mouchard

Classe : terminale Bac Pro TCB TMA
NOM et Prénom du CANDIDAT
...
Date de l’évaluation : 7 décembre 2011

Thématiques : « Vie économique et professionnelle »

Module(s) évalué(s) : Fonction dérivée et étude de variations d’une fonction

 Suites numériques

 Capacités, connaissances et attitudes du référentiel évaluées :
	Capacités
	Utiliser les formules et les règles de dérivation pour déterminer la dérivée d’une fonction.

Etudier, sur un intervalle donné, les variations d’une fonction à partir du calcul et l’étude du signe de sa dérivée. Dresser son tableau de variation.

Déterminer un extremum d’une fonction sur un intervalle donné à partir de son sens de variation.

Appliquer les formules donnant le terme de rang n en fonction du premier terme et de la raison de la suite.

	Connaissances
	Fonction dérivée d’une fonction dérivable sur un intervalle I

Théorème liant, sur un intervalle, le signe de la dérivée d’une fonction au sens de variation de cette fonction.

Expression du rang n d’une suite géométrique. Utilisation de la formule de la somme des n premiers termes d’une suite géométrique

	Attitudes
	Rigueur et précision

Esprit critique

Argumentation
	

(La clarté des raisonnements et la qualité de la rédaction interviendront dans l’appréciation des copies.

(L’emploi des calculatrices est autorisé, dans les conditions prévues par la réglementation en vigueur.
	Le candidat atteste avoir été informé de la date et des objectifs de l’évaluation

 le 7 décembre 2011.
	Signature

	GRILLE NATIONALE D'ÉVALUATION EN MATHÉMATIQUES

	Nom et prénom :
	Diplôme préparé : BAC PRO TCB TMA
	Séquence
 n°1/2

(Liste des capacités, connaissances et attitudes évaluées
	Capacités
	Utiliser les formules et les règles de dérivation pour déterminer la dérivée d’une fonction.

Etudier, sur un intervalle donné, les variations d’une fonction à partir du calcul et l’étude du signe de sa dérivée. Dresser son tableau de variation.

Déterminer un extremum d’une fonction sur un intervalle donné à partir de son sens de variation.

Appliquer les formules donnant le terme de rang n en fonction du premier terme et de la raison de la suite.

	Connaissances
	Fonction dérivée d’une fonction dérivable sur un intervalle I

Théorème liant, sur un intervalle, le signe de la dérivée d’une fonction au sens de variation de cette fonction.

Expression du rang n d’une suite géométrique. Utilisation de la formule de la somme des n premiers termes d’une suite géométrique

	Attitudes
	Rigueur et précision

Esprit critique

Argumentation

	Thématique utilisée : Vie économique et professionnelle

	(Évaluation

	
	Questions
	Appréciation du niveau d'acquisition4

	Aptitudes

à mobiliser des connaissances et des compétences pour résoudre des problèmes

	[image: image1.png]acade
Besanc

MINISTERE DE
L’EDUCATION NATIONALE

MINISTERE DE ,
L’ENSEIGNEMENT SUPERIEUR
ET DE LA RECHERCHE

E,
z

Li

RI

Rechercher, extraire et organiser

l'information.

Choisir et exécuter une méthode de résolution.

Raisonner, argumenter, critiquer et valider un résultat.

Présenter, communiquer un résultat.

	1

2

3

Appel 1

Vérification par le calcul

Pb 2

Pb 1
	

	
	/ 7

	Capacités liées à

l'utilisation

des TIC

	[image: image11.png]

 Expérimenter

ou Simuler

ou Émettre des conjectures

ou Contrôler la vraisemblance

 de conjectures.

	4

5
	

	
	/ 3

	
	
	TOTAL
	/ 10

	Contrôle en cours de formation
	Situation d’évaluation de

Mathématiques
	Séquence
	Durée :

	
	
	1 / 2
	45 min

	Établissement :
IEFCTF – Mouchard

Classe : première Bac Pro TCB TMA
NOM et Prénom du CANDIDAT
...
Date de l’évaluation : 7 décembre 2011

	
[image: image2.wmf]
	L’examinateur intervient à la demande du candidat ou quand il le juge utile.

	
	Dans la suite du document, ce symbole signifie « Appeler l’examinateur ».

Partie 1 :

Pour traiter les bois, l’entreprise de monsieur Jean TRETIEN décide de s’équiper d’une cuve de trempage.
Cahier des charges :
	L’entreprise dispose d’un emplacement rectangulaire, de dimensions 15m par 2m, sur lequel la cuve peut être installée.

Les conditions d’installation :

· Une profondeur du cuve x, en mètre.

· Une distance de sécurité doit être instaurée autour du bassin : elle est égale à la moitié de la profondeur du bassin x.

Donc 0 ≤ x ≤ 2.

[image: image3.emf]2 m

2

m

X/2

X

VUE DE DESSUS A.A

A

A

2

m

15 m

X

/

2

page 1/4

Problématique 1:

Monsieur Jean TRETIEN veut obtenir le volume maximal pour sa cuve de traitement des bois tout en respectant son cahier des charges. Quel est ce volume ?
Expression du volume et proposition de méthode

1. Exprimer la longueur de la cuve en fonction de x.
……

2. Exprimer la largeur de la cuve en fonction de x.
……

3. Exprimer le volume de la cuve en fonction de x.
……
……

……

……

Appel N°1 : Préparer et proposer une méthode pour répondre le plus précisément possible à la problématique de départ. Soyez précis dans les termes utilisés.
……

……

……

……

……

……
page 2/4

Approximation graphique.

Soit f la fonction définie pour tout x de l’intervalle [0 ; 2] par f (x) = x3 - 17 x 2 + 30 x
Appel N°2 Devant le professeur et sur votre calculatrice :

4. Représenter graphiquement la fonction f sur l’intervalle [0 ; 2].
5. Lire l’abscisse correspondant au maximum de la fonction f . (Arrondir au millième)
Retrouver cette valeur par le calcul.

……

……

……

……

……

……

……

……

……

……

……

……

……

Répondre à la problématique 1.

……

……

……

page 3/4

Partie 2 :

Le patron, monsieur Jean TRETIEN, pour pallier les dépenses engendrées par l'achat de cette cuve, va devoir augmenter ses ventes annuelles de bois de 5%, jusqu’en 2020.

Sa production est de 9000 m3 en 2011.

Problématique 2:

Monsieur Jean TRETIEN estime que de sa production totale de 2011 à 2020 représentera

110 250 m 3 de bois.
Son estimation est-elle correcte ?
……

……

……

……

……

……

……

……
page 4/4

Problématique 1 : Support pour les élèves qui ne sauraient pas comment mener l’étude

Retrouver cette valeur par le calcul.

On appelle f ’ la fonction dérivée de la fonction f .
1. Montrer que f ’(x) = 3 x2 – 34 x + 30

……
……

2. Etudier le signe de f ’(x) .

……

……

……

……

……

……

3. Compléter le tableau de variation de la fonction f sur l’intervalle [0 ; 2].

	x
	

	Signe de f ’(x)
	

	Variation de la fonction f
	

4. Retrouver les coordonnées du point correspondant au maximum de la fonction f , sur l’intervalle [0 ; 2]. (Arrondir au centième la valeur de l’abscisse et à l’unité la valeur de l’ordonnée)

……

……

Exploitation de l’étude mathématique et réponse à la problématique 1.

En vous aidant de la fonction f , qui modélise la variation du volume V de la cuve de traitement en fonction de la valeur x , représentant la profondeur de celle-ci et respectant les normes de sécurité, répondre à la problématique de départ.
…………………………………………………………………………………………… page 3 ‘ /4

Problématique 2 : Support pour les élèves qui ne sauraient pas comment procéder.

1. Quel sera le volume de bois vendu en 2012 ?

……

……

2. Déterminer le volume de bois qu'il vendra en 2020. (arrondir à l’unité)
……

……

……

3. Quel sera alors le volume total de bois vendu de 2011 à 2020 ?

……

page 4 ‘ /4

ANNEXE

Formulaire
	Fonction f
	Dérivée f '

	f (x)
	f '(x)

	a x + b

[image: image4.wmf]x

2

[image: image5.wmf]x

3

u(x) + v(x)

a u(x)
	a
2x

[image: image6.wmf]3

2

x

u'(x) + v'(x)

a u'(x)

	Suites arithmétiques
	Suites géométriques

	Terme de rang 1 : u1

Raison : r

Terme de rang n : un = u1 + (n – 1) r

Somme des n premiers termes :

 [image: image7.png]7+)
wrmyr e T

	Terme de rang 1 : u1

Raison : q

Terme de rang n : : un = u1 q n – 1

Somme des n premiers termes :

[image: image8.png]P

T

1-

&
r

<

	Equation du second degré a x² + b x + c = 0

[image: image9.png]

[image: image10.png]©5iA > 0,Iéquation a deux solutions :
—b—\A_x _ -b+\A
E 2a 72 2a
®Si A = 0, ’équation a une solution :

X=—5—

2a
®5i A < 0,’équation n’a pas de solution.

APPEL

APPEL

� Chaque séquence, au cours de laquelle l’élève appelle le professeur au maximum deux fois, comporte un ou deux exercices. La résolution d'une ou deux questions de l'un des exercices nécessite la mise en œuvre de capacités expérimentales. Les questions de mathématiques sont proches de celles que l’élève a déjà rencontrées en classe.

� Cette rubrique (notée sur 7 points) concerne l'appréciation des aptitudes de l’élève à mobiliser ses connaissances et ses compétences pour résoudre des problèmes. Cette appréciation se fait à travers la réalisation de tâches qui peuvent nécessiter ou non l'utilisation des TIC. L’élève appelle le professeur pour lui présenter, à l'oral (lors d’un APPEL), sa compréhension de l'énoncé.

3 Cette rubrique (notée sur 3 points) concerne l'évaluation de capacités expérimentales. Cette évaluation se fait à travers la réalisation de tâches nécessitant l'utilisation des TIC (logiciel avec ordinateur ou calculatrice). L’élève appelle le professeur pour lui présenter, à l’oral (lors d’un APPEL), l’expérimentation ou la simulation ou l’émission de conjectures ou le contrôle de la vraisemblance de conjectures qu’il a réalisé.

4 Le professeur peut utiliser toute forme d’annotation lui permettant de noter la première rubrique sur 7 points et la seconde sur 3 points.

_1391182349

_1391182350

_1391182348

_1391182347

