SECONDE 2008
	
	Semaine

	Date
	Cours
TP
	Devoirs

	A
	36
	Mardi 02/09/2008
	15h-17h Accueil des élèves
	

	B
	37
	Lundi 08/09/2008

Mardi 09/09/2008

Samedi 10/09/2008
	10h-11h Cours

Récupération des manuels au CDI

Les distances dans l’univers
1 . Introduction
2 . Comment écrire des nombres très petits ou très grands ?
a . Puissance de 10 : notation scientifique

b . Opération sur les puissances de 10

c . Ordre de grandeur d’un nombre
d . Notion de chiffres significatifs
8h30-10h TP Groupe 2
Echelle de longueur et mesure par visée

10h-11h30 TP Groupe 1
Echelle de longueur et mesure par visée
9h-11h réunion parents-professeurs
	Pour lundi 15/09/08
ex n°9 n°10 et n°14 p°194

	A
	38
	Lundi 15/09/2008

Mardi 09/09/2008

	10h-11h Cours

Correction des exercices
Les distances dans l’univers (suite)

e . Expression d’un résultat de calcul

f . Multiples et sous-multiples du mètre

3 . Mesure de distances à l’échelle humaine
a . Propagation de la lumière
b . Mesure de distance grâce à la visée
8h30-10h TP Groupe 2
Caractérisation des espèces chimiques dans la pomme

10h-11h30 TP Groupe 1
Caractérisation des espèces chimiques dans la pomme
	Pour lundi 22/09/2008
ex n°16, 22, p°194

	B
	39
	Lundi 22/09/2008
Mardi 23/09/2008

	10h-12h Cours
Structure de la matière

L’atome

1 . Histoire de l’atome
(livre p°57)

2 . Caractéristiques du modèle actuel
a . Le noyau

b . L’atome : Le noyau et les électrons
c . Dimension et masse de l’atome
correction des exercices

c . Mesure d’une distance en mesurant une durée

Application au sonar

8h30-10h TP Groupe 2
Expérience de Franklin

10h-11h30 TP Groupe 1
Expérience de Franklin
	Pour lundi 30/09/2008

Ex n°14, 17p°59
Pour lundi 30/09/2008

Ex n°27 p°195

	A
	40
	Lundi 29/09/2008
Mardi 30/09/2008

	10h-12h

Election des délégués de classe

correction exercice
Contrôle n°1

8h30-10h TP Groupe 2
Réfraction n°1

10h-11h30 TP Groupe 1
Réfraction n°1
	

	B
	41
	Lundi

06/10/2008
Mardi 07/10/2008

	3 . Mesure de distances à l’échelle de l’univers

a . Activité

b . L’année lumière

c . L’unité astronomique
exercice n°19 p°194
3 . Les ions monoatomiques

a . anions et cations
b . L’élément chimique
8h30-10h TP Groupe 2
Réfraction n°2

10h-11h30 TP Groupe 1
Réfraction n°2
	Pour le 13/10/2008

Ex n°20, 21 p°194
Ex n°19, n°21 p°60

	A
	42
	Lundi

13/10/2008
Mardi 14/10/2008

	4 . Le modèle du cortège électronique
a . Organisation des électrons d’un atome

b . Organisation des électrons d’un ion monoatomique
Etude de la réfraction (bilan des TP)
I . Mise en évidence
II . Etude expérimentale des lois de la réfraction
1 . Première loi de Descartes

2 . Deuxième loi de Descartes

III . Indice de réfraction
IV . Réflexion totale
8h30-10h TP Groupe 2
TP évalué

Détermination de l’indice d’un liquide

10h-11h30 TP Groupe 1
TP évalué

Détermination de l’indice d’un liquide
	Pour le 20/10/2008

Ex n° 30, 31 p°61
Ex n°16, 17 p°210
Réviser pour contrôle
lundi 20/10/2008

tout sauf la réfraction

	B
	43
	Lundi

20/10/2008
Mercredi
22/10/2008

Jeudi

23/10/2008
	correction exercice
Contrôle n°2
8h-11h

De l’atome aux édifices chimiques
I . Structure électronique
II . Règle de l’octet et du duet
15h-18h

De l’atome aux édifices chimiques
I . Structure électronique
II . Règle de l’octet et du duet

	

	
	44
	27/10/2008
	
	

	A
	45
	Jeudi

06/11/2008

	8h-11h Groupe a
TP Cours (expériences)
Décomposition de la lumière par un système dispersif

I . Comment décomposer la lumière ?
1 . Décomposition de la lumière émise par une lampe à incandescence

2 . Décomposition dee la lumière émise par un LASER

3 . Comment expliquer la décomposition de la lumière par un prisme ?
II . Les différents types de spectres

1 . Les spectres d’émission
a . Spectre continu d’émission

b . Spectre de raies d’émission
2 . Les spectres d’absorption
a . Absorption par une vapeur d’atomes

b . Absorption par une solution colorée
III . Quelles sont les informations que nous donnent les spectres ?

1 . Influence de la température de la source
2 . Composition chimique de l’atmosphère d’une étoile

	

	B
	46
	Lundi

10/11/2008
Mercredi

12/11/2008
	Correction des exercices sur la réfraction n°16, 17 p°210
Exercice sur le prisme n°24 p°211
III . Formule de Lewis d’une molécule
1 . Doublet liant ou lianson covalente et doublet non liant

a . Liaison covalente ou doublet liant

b . Doublet non liant
2 . Comment trouve-t-on le nombre de doublets liants et non liants ?

Exemples

15h-18h Groupe b
TP Cours (expériences)

Décomposition de la lumière par un système dispersif

(idem jeudi 06/11/2008)
	Pour lundi 17/11/2008
Ex n°12 et 16 p°226-227
Ex n°19 p°210
Pour lundi 17/11/2008

Finir exemples (sur feuille)

	A
	47
	Lundi

17/11/2008
Mardi

18/11/2008
	Correction des exercices
sur la réfraction n°19 p°210

sur les spectres n°12 et 16 p°226-227

IV . Géométrie des molécules
Formule de Cram des molécules à atomes central H2O, CH4 et NH3
V . Notion d’isomérie
Isomère
Formule développée

Formule semi-développée

TP extraction

	Pour lundi 24/11/2008
Ex n°23,24,25 p°77
Réviser pour contrôle
Lundi 24/11/2008
De l’atome aux molécules, réfraction, spectres

	B
	48
	lundi 24/11/2008
mardi

25/11/2008
	Correction des exercices sur les formules de Lewis …
n°23, 24, 25 p°77

complément

Contrôle n°3
TP hydrodistillation
(limonène des oranges oranges)
	

	A
	49
	Lundi
01/12/2008

mardi

02/12/2008
	Correction du contrôle
Exercices complémentaires

TP chromatographie
(colorants alimentaires et limonène)
	Pour le contrôle commun
refaire tous les exercices et contrôles

	B
	50
	Lundi
08/12/2008

mardi

09/12/2008
	(absent) Examen médical
TP modèles moléculaires
	

	A
	51
	lundi

15/12/2008

mardi

16/12/2008

jeudi

18/12/2008
	Exercices d’entraînement

Exercices d’entraînement

contrôle commun n°4
	

	
	52
	22/12/2008
	
	

	
	1
	29/12/2008
	
	

	B
	2
	Lundi 05/01/2009
Mardi

06/01/2009
	Classification périodique des éléments
I . La classification historique

II . La classification actuelle

Mouvements et forces
I . Situation problème

II . Notion de référentiel

III . Caractéristiques du mouvement

TP classification périodique des éléments
	Pour lundi 12/01/2009 exercices n°14 p°246 et n°18 p°247

	A
	3
	Lundi 12/01/2009
Mardi

13/01/2009
	Mouvements et forces (suite)
IV. Les effets d’une force
Classification périodique des éléments (suite)

III . Les différentes familles

1. Les alcalins

2 . Les alcalino-terreux

3 . Les halogènes

4 . Les gaz rares

TP élément cuivre
	Pour lundi 19/01/2009
exercices n°26 p°248 et n°34 p°250

exercices n°18p°93 et n°25 p°94

	B
	4
	Lundi 19/01/2009
Mardi

20/01/2009
	Mouvements et forces (suite)
V. Le principe de l’inertie
Correction des exercices
Classification périodique des éléments (suite)

Correction des exercices

TP Référentiel

	Pour lundi 26/01/2009
Exercices n°33 p°249

n°10 p°263 n°18 p°265

Exercices n°28 p°94

n°33 p°95

	A
	5
	Lundi 26/01/2009
Mardi 27/01/2009
	exercices principe de l’inertie
La gravitation

Bac blanc TP
	Pour lundi 02/02/2009
Réviser pour contrôle

	B
	6
	Lundi

02/02/2009
Mardi

03/02/2009
	contrôle n°5 (1h30)

revoir : classification périodique et mécanique (prévoir 12 points de mécanique et 8 points de chimie)
//
	Pour lundi 09/02/2009

Exercices n°13 p°280

	A
	7
	Lundi 09/02/2009
Mardi 10/02/2009
	La gravitation (suite)
Correction des exercices
Activité : introduction des quantités de matière
	Pour lundi 02/03/2009

Exercices n°10 et 11 p°220

	B
	8
	16/02/2009
	
	

	
	9
	23/02/2009
	
	

	B
	10
	Lundi

02/03/2009
Mardi

03/03/2009

	Correction des exercices
La mole

I . La mole unité de quantité de matière

II . Masse molaire atomique

III . Masse molaire moléculaire

IV . Relation entre masse, masse molaire et quantité de matière

Activité : Prélèvement de quantité de matière
	Pour lundi 09/03/2009

Exercices n°10, 12 et 19 p°112

	A
	11
	lundi

09/03/2009
mardi

10/03/2009
	Correction des exercices
V . Cas des gaz

1 . Loi d’Avogadro Ampère

2 . Relation entre volume, volume molaire et quantité de matière
TP prélèvement de quantités de matière
	Pour lundi 16/03/2009

Exercice n°20p°112 et 27 p°113

	B
	12
	lundi

16/03/2009
mardi

17/03/2009
	Correction des exercices
Concentration molaire et concentration massique
I . Définitions

1 . Solvant, soluté et solution aqueuse

2 . Concentration massique

3 . Relation entre concentration molaire et concentration massique

TP Cours

II . Préparation d’une solution aqueuse

1 . Par dissolution d’un soluté

2 . Par dilution d’une solution aqueuse

	Pour mardi 24/03/2009
Réviser pour contrôle lundi 30/03/2009
Gravitation, quantité de matière, concentration molaire et massique

	A
	13
	lundi 23/03/2009
mardi

24/03/2009
	STAGE
TP Préparation d’une solution aqueuse par dilution d’un solide

Préparation d’une échelle de teinte
	

	B
	14
	Lundi 30/03/2009
Mardi

01/04/2009
	Contrôle n°6
TP logiciel dynamic

	

	A
	15
	Lundi

06/04/2009

Mardi

07/04/2009
	Le temps
TP évalué
	Pour lundi 27/04/2009

Exercice n°17 p°294 et n°19 p°295

	
	16
	13/04/2009
	
	

	
	17
	20/04/2009
	
	

	B
	18
	Lundi

27/04/2009

Mardi

28/04/2009
	La transformation chimique et sa modélisation
TP Construire un instrument de mesure du temps
	Pour mercredi 28/04/2009

Exercice n°17p°144

	A
	19
	Lundi

04/05/2009

Mardi

05/05/2009
	Bilan de matière
I. Avancement d’une transformation chimique

II. Quantité de matière au cours de la transformation en fonction de l’avancement x

III. Tableau d’avancement

TP Transformation chimique
	Pour lundi 11/05/2009

Exercice n°9 et 10 p°162 et Tester vos connaissances

	B
	20
	Lundi

11/05/2009

Mardi

12/05/2009
	Bilan de matière (suite)
IV. Conditions stoechiométriques
TP Stoechiométrie des réactifs
	Pour mercredi 13/05/2009

Exercice n°20 p°162
Réviser pour contrôle

	A
	21
	Lundi

18/05/2009

Mardi

19/05/2009
	L’état gazeux
I. Description d’un gaz à l’échelle microscopique

Mouvement brownien

II. Nécessité d’utiliser des variables macroscopiques (pression, température, volume, quantité de matière) pour décrire l’état gazeux

Contrôle
TP Etude de quelques réactions de précipitations
	Pour lundi 25/05/2009
Exercice n°

	B
	22
	25/05/2009
	
	

	A
	23
	01/06/2009
	
	

	B
	24
	08/06/2009
	
	

	A
	25
	15/06/2009
	
	

