
Progression Mathématiques - Terminale Spé Maths - année 2023/2024

N°

1 Limites des fonctions
Limite finie ou infinie de fonction en +∞, −∞ et en un réel. Asymptote parallèle aux
axes.
Limites faisant intervenir des fonctions de référence : puissances, racine carrée,
fonction exponentielle
Limites et comparaison
Opération sur les limites

Démo :

• Limite en +∞ 𝑒𝑡 − ∞ de la fonction exponentielle

• Croissance comparée de 𝑥𝑛et 𝑒𝑥 en +∞

Histoire : Cours d’analyse de Cauchy

2 Suites Numériques
Limite de suites en +∞ Cas des suites croissantes non majorées. Suites tendant vers
−∞. Suites convergentes. Opérations sur les limites
Raisonnement par récurrence
Comportement des suites géométriques 𝑞𝑛 où q est réel.
Limites et comparaison : théorème des gendarmes
Théorème admis : limite des suites croissantes majorées ou des suites croissantes
minorées

Histoire : Récurrence, principe fondamentale de raisonnement par Pascal et Peano
Démo :

• Toute suite croissante non majorée diverge

• Limite de 𝑞𝑛 : démonstration par récurrence de l’inégalité de Bernoulli

• Divergence vers +∞ d’une suite minorée par une suite divergeant vers +∞

Recherche de valeur approchée de 𝜋, ln(2)…

3 Continuité des fonctions
Fonctions continues en 1 point, sur un intervalle
Toute fonction dérivable est continue
T.V.I, cas des fonctions continues strictement monotones.

Démo : Dichotomie
Méthode de Newton, de la sécante

4 Compléments sur la dérivation
Composées de deux fonctions (𝑢 ∘ 𝑣)′ = 𝑢′ ∘ 𝑣(𝑥) ∗ 𝑣′(𝑥)

Dérivée seconde d’une fonction.
Fonction convexe sur un intervalle. Définition de la position relative de la courbe
représentative et des sécantes.
Pour une fonction dérivable deux fois, 𝑓’ croissante ⇔ 𝑓′′ positive
Point d’inflexion

Démo : Si f’’ est positive alors la courbe représentative de f est au-dessus de ses
tangentes.

 VACANCES DE LA TOUSSAINT

5 Combinatoire et dénombrement
Principe additif : nombre d’éléments d’une réunion d’ensembles deux à deux disjoints
Principe multiplication : nombre d’éléments d’un produit cartésien. Nombre de k-uplets
d’un ensemble à n éléments
Nombre des parties d’un ensemble à n éléments. Luen avec les n-uplets de {0 ; 1} ; les
mots de longueur n sur un alphabet à deux éléments.

Nombre de k-uplets d’éléments distincts d’un ensemble à n éléments. Définition de n !
Nombre de permutation d’un ensemble fini à n éléments.
Combinaison à k élément d’un ensemble de n éléments : partie à k éléments de
l’ensemble. Représentation en termes de mots ou de chemins

(
𝑛
𝑘

) =
𝑛!

(𝑛 − 𝑘)! 𝑘!

Explication pour k=0,1,2. Symétrie. Relation et triangle de pascal.

Démo : Σ (
𝑛
𝑘

) = 2𝑛

Génération des parties à 2 ou 3 éléments d’un ensemble fini.
Démonstration de la relation de Pascal par le calcul

Algo : Générer les coefficients binomiaux à l’aide de la relation de Pascal
Génération des permutations d’un ensemble fini ou tirage aléatoire d’une permutation.
Génération des parties à 2 ou 3 éléments d’un ensemble fini.

Histoire Combinatoire comme récréation mathématiques dès l’antiquité et encore
présentes chez les arithméticiens au XIX e
Informatique et IA

6 Vecteurs, droites et plans de l’espace
Vecteurs de l’espace, translations.
Combinaison linéaire de vecteurs de l’espace.
Droite, vecteurs directeurs, vecteurs colinéaires, Caractérisation d’une droite par un
point et un vecteur directeur.
Bases, repère de l’espace
Décomposition d’un vecteur dans une base.
Représentation paramétrique d’une droite.
Plan de l’espace
Direction d’un plan

Caractérisation d’un plan de l’espace par un point et un couple de vecteurs non
colinéaires.

Histoire : Force (Newton) Vitesse (Leibniz).

7 Probabilités : Schéma de Bernoulli – Loi Binomiale
Modèle de la succession d’épreuves indépendantes
Représentation d’un produit cartésien par un arbre
Epreuve de Bernoulli, loi de Bernoulli
Schéma de Bernoulli ; répétition de n épreuves de Bernoulli indépendantes.
Lien entre les nombres de parties d’un ensemble à n éléments et les chemins dans un
arbre, les issues dans une succession de n épreuves de Bernoulli
Loi binomiale, loi du nombre de succès. Expression à l’aide des coefficients binomiaux
Explication pour k=0,1,2, symétrie, relation et triangle de Pascal

Démo : Démonstration de la relation de Pascal par une méthode combinatoire
Expression de la probabilité de k succès dans le schéma de Bernoulli

Algo
Planche de Galton
Problème de surréservation
Simulation d’un échantillon d’une variable aléatoire

Histoire : Première étude de la distribution binomiale . Ars Conjectandi de Bernoulli.

 VACANCES NOEL

8 Orthogonalité – distance dans l’espace
Produit scalaire de deux vecteurs de l’espace, bilinéarité, symétrie.
Orthogonalité de deux vecteurs. Caractérisation par le produit scalaire.
Base orthonormée. Repère orthonormé.
Coordonnée d’un vecteur dans une base orthonormée. Expressions du produit scalaire
et de la norme. Expression de la distance entre deux points.

Développement de ‖⃗u+⃗v‖² , formules de polarisation.

Orthogonalité de deux droites, d’un plan et d’une droite.

Vecteur normal à un plan. Étant donnée un point A et un vecteur non nul ⃗n , plan

passant par A et normal à ⃗n .

Équation cartésienne d’un plan.
Projeté orthogonal d’un point sur une droite, sur un plan.

Dem : Le projeté orthogonal d’un point M sur un plan P est le point de P le
plus proche de M.
Équation cartésienne du plan

normal au vecteur ⃗n et passant

par le point A.

9 Fonction logarithme Népérien

Fonction ln construite comme la réciproque de la fonction exponentielle.
Propriété algébrique
Dérivée, variation
Limite en 0 et en +∞, courbe. Lien entre les courbes de ln et exp.
Croissance comparée du ln et de 𝑥𝑛en 0 et en +∞,

10 Primitives – Equations différentielles
Equation différentielle y’=f. Notion de primitive d’une fonction continue sur un
intervalle. Deux primitives d’une même fonction continues diffèrent d’une constante.

Primitives des fonctions de référence 𝑥𝑛 et
1

√𝑥
 ; 𝑒𝑥.

Equation différentielle y’=ay, allure des courbes
Equation y’=ay+b

Démo : Deux primitives d’une même fonction continues diffèrent d’une constante

Equation différentielle y’=ay

Algo résolution par la méthode d’Euler des y’=f et de y’=ay+b

Histoire : lien avec la méca : Newton, Euler, Lagrange, Cauchy.

 VACANCES DE FEVRIER

10 Primitives – Equations différentielles
Equation différentielle y’=ay, allure des courbes
Equation y’=ay+b

Algo résolution par la méthode d’Euler des y’=f et de y’=ay+b

Histoire : lien avec la méca : Newton, Euler, Lagrange, Cauchy.

11 Trigonométrie
Fonctions cosinus, sinus, cercle trigo

12 Calcul intégral

Définition de l’intégrale d’une fonction continue positive définie sur un segment [a,b]
comme aire sous la courbe.
Notation
Théorème de la primitive
Théorème fondamentale
Définition des primitives linéarité, positivité, intégration et inégalité

Valeur moyenne, relation de Chasles
Intégration par partie

Démo : théorème de la primitive
Intégration par partie

 VACANCES DE PÂQUES

13 Somme des variables aléatoires
Somme des variables aléatoires, linéarité de l’espérance.

Additivité de la variance
Espérance et écart type pour la loi binomiale
Echantillon Sn et Mn

Démo : Espérance et écart type pour la loi binomiale

14 Concentration, loi des grands nombres

