TP n° 1 - Session 2000

 Page 1/6

BACCALAURÉAT PROFESSIONNEL

ÉPREUVE DE TRAVAUX PRATIQUES

DE SCIENCES PHYSIQUES

SUJET N° 1

Ce document comprend :

- une fiche descriptive du sujet destinée à l'examinateur

 Page 2/6 et 3/6

- une fiche descriptive du matériel destinée à l'examinateur

 Page 4/6

- une grille d’évaluation, utilisée pendant la séance,

destinée à l'examinateur

 Page 5/6

- une grille d’évaluation globale destinée à l'examinateur

 Page 6/6

- un document « sujet » destiné au candidat sur lequel figurent

l’énoncé du sujet, ainsi que les emplacements pour les réponses :
 Page 1/4 à 4/4

Les paginations des documents destinés à l'examinateur et au candidat sont distinctes.

CHIMIE I

DÉTERMINATION DE L'ACIDITE TOTALE D'UN VIN

0006-ST TPSP

TP n° 1 - Session 2000

 Page 2/6

FICHE DESCRIPTIVE DU SUJET DESTINÉE À L’EXAMINATEUR

SUJET : DÉTERMINATION DE L'ACIDITÉ TOTALE D'UN VIN

1 - OBJECTIFS :

Les manipulations proposées permettent de mettre en œuvre et d’évaluer

les méthodes et savoir-faire expérimentaux suivants :
- exécuter un protocole expérimental,

- utiliser la verrerie courante de laboratoire (bécher, pipette munie d'un dispositif d'aspiration, burette)

- respecter les règles de sécurité.

le compte rendu d’une étude expérimentale

- rendre compte d’observations.

- interpréter et exploiter les résultats expérimentaux.

2 - MANIPULATIONS :

- matériel utilisé : voir fiche jointe ;

- déroulement : voir le sujet élève ;

- Remarques, conseils :

· La solution d'hydroxyde de sodium de concentration molaire 0,10 mol/L sera préparée à partir d'une solution titrée du commerce.

· Avant l'épreuve, l'examinateur devra effectuer les mesures afin de déterminer l'acidité totale d'un vin : pour la bonne gestion du sujet, il faut choisir un vin dont le pH est égal à 7 pour des volumes de solution d'hydroxyde de sodium versé compris entre 12 et 15 mL.
· Le vocabulaire utilisé pour identifier la verrerie de laboratoire est rappelé au candidat (soit sous forme d'un document, soit par l'intermédiaire d'étiquettes apposées sur la verrerie). L'importance des règles de sécurité en chimie est rappelé oralement (lunettes, blouses). L'importance de la remise en état du poste de travail dans l'évaluation est mentionnée au candidat.

3 - ÉVALUATION :

Le professeur qui évalue intervient à la demande du candidat. Il doit cependant suivre le déroulement de l’épreuve pour chaque candidat et intervenir en cas de problème, afin de lui permettre de réaliser la partie expérimentale attendue ; cette intervention est à prendre en compte dans l’évaluation.

Évaluation pendant la séance :

- Utiliser la « grille d’évaluation pendant la séance ».

- Comme pour tout oral, aucune information sur l’évaluation, ni partielle ni globale, ne doit être portée à la connaissance du candidat.

- A l’appel du candidat, effectuer les vérifications décrites sur la grille.

- Pour chaque vérification, entourer, en cas de réussite, une ou plusieurs étoiles suivant le degré de maîtrise de la compétence évaluée (des critères d’évaluation sont proposés sur la grille). Le nombre total d’étoiles défini pour chaque vérification pondère l’importance ou la difficulté des compétences correspondantes.

Évaluation globale chiffrée (grille d’évaluation globale) :

- Convertir l’évaluation réalisée pendant la séance en une note chiffrée : chaque étoile entourée vaut 1 point.

- Corriger l’exploitation des résultats expérimentaux : le barème figure sur le document (attribuer la note maximale pour chacun des éléments évalués, dès que la réponse du candidat est plausible et conforme aux résultats expérimentaux).

TP n° 1 - Session 2000

 Page 3/6

COMPLÉMENTS D'INFORMATION

L'acidité totale correspond à la somme des acidités titrables lorsqu'on neutralise exactement le vin par addition d'une "liqueur alcaline" titrée ; la norme législative demande de ne pas inclure CO2 et SO2 dans le résultat du dosage.

Divers acides sont contenus dans un vin : acide tartrique (le principal), acide malique, acide lactique, acide citrique, acide acétique (constituant de l'acidité volatil)…

Avant la récolte, le dosage de l'acidité totale permet de contrôler l'évolution de la maturation du raisin.

Sur le moût et sur le raisin, ce dosage permet de surveiller l'avancement des fermentations et d'envisager des corrections.

L'acidité totale traduit surtout des caractéristiques gustatives alors que le pH agit sur la stabilité du vin.

On peut lire dans un traité d'œnologie :

" L'acidité renforce et soutient les arômes en apportant au vin du corps et de la fraîcheur tout en aidant à son vieillissement.

L'acide tartrique donne une impression de mordant ; c'est le plus fort des acides organiques présents dans le vin.

Excès d'acidité : vin trop nerveux, souvent maigre.

Carence d'acidité : vin mou."

"D'après la réglementation européenne, l'acidité se mesure en équivalent d'acide tartrique. L'acidité totale est la somme des acidités dosables lorsqu'on amène le pH du vin à 7,0 par addition de soude".

Pour être commercialisable, un vin doit présenter une acidité minimale de 50 mmol/L.

Quelques exemples possibles: pour une prise d'essai de 20,0 mL de vin

· Pinot blanc 98
[image: image1.wmf]V

OH

-

 = 13,75 mL

· Saint Croix du Mont
[image: image2.wmf]V

OH

-

 = 13,7 mL

· Vin mousseux
[image: image3.wmf]V

OH

-

 = 13,2 mL

· Vin blanc ordinaire
[image: image4.wmf]V

OH

-

 = 12,2 mL

· Vin rouge ordinaire
[image: image5.wmf]V

OH

-

 = 14,0 mL

· Bourgueil rouge
[image: image6.wmf]V

OH

-

 = 13,5 mL

TP n° 1 - Session 2000

 Page 4/6

FICHE DE MATÉRIEL DESTINÉE À L’EXAMINATEUR

DÉTERMINATION DE L'ACIDITÉ TOTALE D'UN VIN

Lorsque le matériel disponible dans l’établissement n’est pas identique à celui proposé dans les sujets, les professeurs évaluateurs ont la faculté d’adapter ces propositions à la condition expresse que cela n’entraîne pas une modification du sujet et par conséquent du travail demandé aux candidats.

PAR POSTE CANDIDAT : La verrerie est propre et sèche.

· une burette de 25 mL fixée sur un support et remplie d'eau permutée ;

· deux béchers de 100 mL (un bécher étiqueté " vin ", un bécher étiqueté " solution d'hydroxyde de sodium

 CB = 0,10 mol/L)

· un bécher de 100 mL

· un erlenmeyer de 250 mL étiqueté " Récupération des produits usagés"

· une pipette de 20 mL jaugée à un trait

· une éprouvette graduée de 25 mL

· une poire d'aspiration (ou dispositif équivalent)

· un agitateur magnétique avec barreau aimanté et tige aimantée pour récupérer le barreau aimanté

· un pH-mètre étalonné avec sonde protégée

· une pissette d'eau distillée ou permutée

· un flacon d'environ 200mL, de solution d'hydroxyde de sodium de concentration molaire 0,10 mol/L étiqueté " solution d'hydroxyde de sodium de concentration molaire 0,10 mol/L"

· une mignonnette de vin blanc.

POSTE professeur :
· un appareil de chaque sorte en secours ; papier absorbant, une blouse en coton, lunettes de protection.

Protocole de préparation particulière à faire par l'examinateur avant la séance :

Si le choix du vin se porte sur un vin mousseux, une décarbonisation est nécessaire, la solubilité d'un gaz dans l'eau diminuant lorsque la pression du gaz dans l'atmosphère diminue, on utilise la méthode de tirage sous vide.

· réaliser le montage ci dessous

Vers la trompe à eau

· Agiter jusqu'à ce que le vin ne mousse plus (environ dix minutes)

TP n° 1 – Session2000

Page 5/6

BACCALAURÉAT PROFESSIONNEL

ÉPREUVE DE TRAVAUX PRATIQUES DE SCIENCES PHYSIQUES

GRILLE D’ÉVALUATION PENDANT LA SÉANCE

SUJET : DÉTERMINATION DE L'ACIDITÉ TOTALE D'UN VIN

NOM et Prénom du CANDIDAT :

N° :

Date et heure évaluation :

N° poste de travail :

Appels

Vérifications
Évaluation

Appel n° 1
Remplissage de la burette :

· Ajustement du zéro

· Absence de bulles d'air

· Vérification de l'utilisation de l'erlenmeyer

 " produits usagés"

Préparation des prises d'essai :

· Récipient intermédiaire

*

· - Utilisation correcte du dispositif de pipetage (pipette droite, appuyée sur le bord du bécher)

*

· Ajustage du trait de jauge
*

Appel n°2
· Disposition correcte de l'électrode et de la burette

· 1° lecture du pH sur le pH-mètre

· 1° lecture du volume sur la burette

**

*

*

Appel n°3
· 2° lecture du pH sur le pH-mètre

· 2° lecture du volume sur la burette
*

*

Appel n°4
Remise en état du poste de travail :

· Rinçage de la burette et remplissage avec de l'eau distillée.

· Rangement de la verrerie et du pH-mètre.

*

*

TP n° 1 - Session 2000

 Page 6/6

BACCALAURÉAT PROFESSIONNEL

ÉPREUVE DE TRAVAUX PRATIQUES DE SCIENCES PHYSIQUES

GRILLE D’ÉVALUATION GLOBALE

SUJET : DÉTERMINATION DE L'ACIDITÉ TOTALE D'UN VIN

NOM et Prénom du CANDIDAT :

N° :

Date et heure évaluation :

N° poste de travail :

Barème

Note

Évaluation pendant la séance

(Chaque étoile vaut 1 point)

14

Exploitation des résultats expérimentaux

Graphe. : place des points

Allure de la portion de courbe tracée

1

1

.

volume pour le pH= 7
1

Calcul de la concentration

2

Réponse cohérente à la question sur la commercialisation.

1

NOM et SIGNATURE DES EXAMINATEURS
NOTE sur 20

TP n° 1 - Session 2000

 Page 1/4

BACCALAURÉAT PROFESSIONNEL

ÉPREUVE DE TRAVAUX PRATIQUES DE SCIENCES PHYSIQUES

SUJET DESTINÉ AU CANDIDAT :

DÉTERMINATION DE L'ACIDITÉ TOTALE D'UN VIN

NOM et Prénom du CANDIDAT :

N° :

Date et heure évaluation :

N° poste de travail :

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 ».
BUT DES MANIPULATIONS :

Le vin contient naturellement divers acides, l'acidité totale représente la quantité d'acide présente dans un vin.

L'objectif des manipulations et des calculs proposés est de déterminer l'acidité totale d'un vin et de vérifier qu'il peut être commercialisé.

Le candidat dose un vin avec une solution d'hydroxyde de sodium (NaOH) titrée à 0,10 mol/L.

TRAVAIL À RÉALISER :

1- Préparation de la burette
· Vider l'eau déminéralisée de la burette,

· La rincer avec la solution d'hydroxyde de sodium,

· Remplir la burette d'hydroxyde de sodium et ajuster au zéro.

2- Préparation de la prise d'essai du vin

· Prélever 20,0 mL de vin à l'aide de la pipette jaugée muni du dispositif d'aspiration et les verser dans le bécher de 75 mL.

· Ajouter dans ce bécher 20 mL d'eau distillée à l'aide de l'éprouvette graduée.

TP n° 1 - Session 2000

 Page 2/4

3- Préparation du dispositif de mesure
· Placer le bécher sur l'agitateur magnétique.
· Introduire dans le bécher :

· le barreau aimanté propre et sec

· l'électrode du pH-mètre
· Le barreau aimanté ne devra pas toucher l'électrode en tournant.
· Installer l'ensemble sous la burette.
· Agiter doucement la solution à l'aide de l'agitateur magnétique.

4- Mesures

Ajouter la solution d'hydroxyde de sodium en respectant les indications du tableau ci-dessous, relever alors le pH correspondant.

Volume de solution d'hydroxyde de sodium versé

0
2
5
8
10
12
12,5
13
13,5
14
14,5
15
16
17

pH mesuré

TP n° 1 - Session 2000

 Page 3/4

5- Exploitation des mesures
1) Tracer le graphique pH = f (V) représentant l'évolution du pH en fonction du volume d'hydroxyde de sodium versé ; pour cela on représente :

- en abscisse : le volume d'hydroxyde de sodium (unité graphique 1 cm (1 mL)

- en ordonnée : le pH (unité graphique 1cm (1 unité de pH)

TP n° 1 - Session 2000

 Page 4/4

2) a) Déterminer à partir de la courbe, le volume V d'hydroxyde de sodium nécessaire pour obtenir une solution de pH égal à 7.

3) L’équation de réaction acido-basique se modélise par :

H3O+ + HO– (2 H2O

À l'équivalence acido-basique, la concentration
[image: image7.wmf]C

O

H

3

+

 est calculable à partir de l'expression :

[image: image8.wmf]V

V

C

C

O

H

HO

HO

O

H

3

3

+

-

-

+

×

=

[image: image9.wmf]C

O

H

3

+

 est la concentration en acide recherché exprimé en mol/L

[image: image10.wmf]C

HO

-

 est la concentration de l'hydroxyde de sodium exprimé en mol/L

[image: image11.wmf]V

O

H

3

+

 est le volume de vin prélevé exprimé en mL

[image: image12.wmf]V

HO

-

 est le volume d'hydroxyde de sodium versé pour le pH = 7 exprimé en mL

4) Pour être commercialisable un vin doit présenter une acidité minimale de 0,050 mol/L. Ce vin est-il commercialisable ? Justifier la réponse.

6- Rangement du poste de travail

· Retirer le barreau aimanté à l'aide d'une tige aimantée. Le laver puis l'essuyer.

· Rincer la burette et la remplir avec de l'eau distillée.

· Ranger la verrerie et le pH-mètre.

Appel n° 2

Faire vérifier le dispositif et effectuer la mesure du pH, la porter dans le tableau de mesures

Appel n° 3

Faire vérifier les mesures pour le volume versé de 13 mL

Appel n°4

Faire vérifier le rangement et rendre ce document

V = mL

Calcul

Appel n° 1

Faire vérifier la préparation de la burette

Puis procéder aux manipulations suivantes

7,36

O

_1011597148.unknown

_1011600487.unknown

_1011601358.unknown

_1013002658.unknown

_1011601242.unknown

_1011601315.unknown

_1011601138.unknown

_1011597177.unknown

_937211271

_940137005

_937222432

_937211022

