[image: image4.emf]
Classe concernée : Terminale ST2S
Type d’activité : activité expérimentale d’une heure (démarche scientifique expérimentale)
· Pré-requis : Réaction d’oxydoréduction, dosage et détection de l’équivalence
· Place de l’activité dans la séquence : application du cours
· Références au BO : 12.2 Dosages d’oxydoréduction
 Thème 12 : Solutions aqueuses d’antiseptiques
Compétences disciplinaires :
[image: image1.emf]
Compétences transversales :

· Raisonner-Argumenter (Proposer une expérience (protocole), adapter un protocole)
· Raisonner-Argumenter (Exprimer les résultats (ordre des étapes, démarche))

· Réaliser-Manipuler-Calculer (Effectuer une mesure)

Pour le professeur:

Le professeur donne la page 2 à l’élève.
Version 1 : Le professeur laisse l’élève en autonomie sans donner aucune aide.
Version 2 : Le professeur donne à l’élève les coups de pouces (page 3) si nécessaire.
Situation problème :
Un flacon de Bétadine ® a été retrouvé dans une trousse à pharmacie. On regarde plus précisément l’étiquette pour mieux connaître le produit mais une partie est effacée ! On se propose donc d’essayer de retrouver l’information manquante.
[image: image2.png]

Nom : Bétadine ®
Principe actif : Polyvidone iodée

Classe thérapeutique : Antiseptique cutané iodé

Indications :BETADINE ® dermique est utilisé pour désinfecter les plaies et les brûlures superficielles de la peau.
Informations pratiques : Délivré sans ordonnance

Concentration de diiode :…………………………….
[image: image3.png]]

Problème : Retrouver l’information manquante: « concentration de diiode » ?
Quelle Démarche expérimentale proposez-vous ?
1. Ecrire le protocole d’une expérience réalisable en Travaux Pratiques, l’utilisation du cours est autorisée.
2. Après avoir fait valider le protocole par le professeur, réaliser l’expérience.

3. Compléter alors l’étiquette en exploitant vos résultats. Vous indiquerez toutes les étapes pour arriver à votre conclusion.
AIDES
Pour aider l’élève dans sa progression, le professeur peut donner des informations supplémentaires.

Chaque point ci-dessous ou chaque question constitue une aide possible.
(Démarche expérimentale :
· Coup de pouce 1 : Le montage

· Coup de pouce 2 : Montage + légende

· Coup de pouce 3 : Ajouter la solution de thiosulfate de sodium dans le bécher jusqu’au changement de couleur.
· Coupe de pouce 4 : Repérer l’équivalence et noter le volume de solution titrante ajouté à l’équivalence :
V2= …………………..mL
(Exploitation des résultats :

· Coup de pouce 5 : Citer les espèces introduites dans le milieu réactionnel lors du dosage, et en déduire l’équation de la réaction d’oxydoréduction.
· Coup de pouce 6 : Trouver la relation à l’équivalence d’après l’équation de la réaction de titrage.

· Coup de pouce 7 : En déduire la concentration C2 de la solution de diiode.

QUELQUES INFORMATIONS UTILES

La Bétadine ® est une solution pharmaceutique d’antiseptique dont le principe actif est le diiode I2. Ce diiode réagit avec le thiosulfate S2O32- d’une solution de thiosulfate de sodium (2 Na+; S2O32-).

L’empois d’amidon est un indicateur coloré que l’on rajoute pour mieux voir l’équivalence.

Couples oxydant réducteur : I2(aq)/I–(aq). ; S4O62–(aq)/S2O32–(aq)

A VOTRE DISPOSITION:

MATERIEL : Burette graduée ; béchers, pipette jaugée de 10,0 mL, agitateur magnétique.

PRODUITS : Solution de Bétadine ®, solution de thiosulfate de sodium (2 Na+; S2O32-) de concentration c2= 1,0×10-1 mol.L-1 ; empois d’amidon (indicateur coloré).

Agitateur

magnétique

Burette graduée contenant la solution titrante de thiosulfate de sodium (2 Na+; S2O32-) C2 = 1,0×10-1 mol.L-1

Bécher contenant V1= 10,0 mL de Bétadine (prélevé à la pipette jaugée) de concentration C1 inconnue (=solution titrée) + empois d’amidon

