	Obligatoire	CONTRÔLE QUALITÉ PAR DOSAGE	Session
		DU DIIODE DANS LA BÉTADINE®	2018

BACCALAURÉAT SÉRIE S

Épreuve de PHYSIQUE CHIMIE
Évaluation des Compétences Expérimentales

Sommaire
I. DESCRIPTIF DU SUJET DESTINÉ AUX ÉVALUATEURS	2
II. LISTE DE MATÉRIEL DESTINÉE AUX ÉVALUATEURS ET AUX PERSONNELS DE LABORATOIRE	3
III. ÉNONCÉ DESTINÉ AU CANDIDAT	4
1.	Proposition de la gamme d’étalonnage (30 minutes conseillées)	7
2.	Dosage du diiode (20 minutes conseillées)	8
3.	Détermination de la concentration en diiode (10 minutes conseillées)	8

[bookmark: _GoBack]

[bookmark: _Toc266141527][bookmark: _Toc266306016][bookmark: _Toc266361599][bookmark: _Toc499024991][bookmark: _Toc504549610]I. DESCRIPTIF DU SUJET DESTINÉ AUX ÉVALUATEURS

	Tâches à réaliser par le candidat
	Dans ce sujet, le candidat doit :
proposer une gamme d’étalonnage ;
préparer la solution à analyser ;
mesurer des absorbances ;
tracer une droite d’étalonnage A = f(C) ;
déduire la concentration inconnue ;
vérifier l’indication de l’étiquette.

	Compétences évaluées
Coefficients respectifs
	s’Approprier (APP) : coefficient 3
Réaliser (RÉA) : coefficient 2
Valider (VAL) : coefficient 1

	Préparation du poste de travail
	Précautions de sécurité
prévoir un bidon de récupération du diiode.
Avant le début des épreuves
brancher le spectrophotomètre.
Entre les prestations de deux candidats
changer les cuves de spectrophotomètre, la verrerie utilisée ;
dérégler le spectrophotomètre ;
effacer la courbe précédente.
Prévoir aussi :
les solutions de la gamme d’étalonnage à fournir après l’appel n°1 à tous les candidats.
une courbe d’étalonnage A = f(C) sur clé USB, à préparer.

	Déroulement de l’épreuve.
Gestion des différents appels.

	Minutage conseillé
Proposition de la gamme d’étalonnage (30 minutes)
Dosage du diiode (20 minutes)
Détermination de la concentration en diiode (10 minutes)

Il est prévu 2 appels obligatoires et un appel facultatif de la part du candidat.
Lors de l’appel n°1, l’évaluateur vérifie le choix des volumes de solution mère à prélever pour préparer les solutions filles de la gamme d’étalonnage. Une gamme est ensuite fournie au candidat.
Lors de l’appel n°2, l’évaluateur vérifie la préparation de la solution à analyser, les mesures d’absorbance, l’utilisation de l’outil informatique.
Le reste du temps, l’évaluateur observe le candidat en continu.

	Remarques
	Les fiches II et III sont à adapter en fonction du matériel utilisé par les candidats au cours de l’année.
Autres remarques éventuelles
Les concentrations des solutions de la gamme d’étalonnage peuvent être adaptées en fonction du matériel, tant que l’on garde le même ordre de grandeur.
La longueur d’onde de 600 nm peut être légèrement adaptée en fonction du matériel.
Le candidat n’a pas à réaliser la gamme d’étalonnage, elle lui est fournie après l’appel 1.

[bookmark: _Toc266141528][bookmark: _Toc266306017][bookmark: _Toc266361600][bookmark: _Toc499024992][bookmark: _Toc504549611]II. LISTE DE MATÉRIEL DESTINÉE AUX ÉVALUATEURS ET AUX PERSONNELS DE LABORATOIRE

La version modifiable de l’ÉNONCÉ DESTINÉ AU CANDIDAT jointe à la version .pdf vous permettra d’adapter le sujet à votre matériel. Cette adaptation ne devra entraîner EN AUCUN CAS de modifications dans le déroulement de l’évaluation

Paillasse candidats
une calculette type « collège » ou un ordinateur avec fonction « calculatrice »
un spectrophotomètre UV-visible et sa notice d’utilisation
une fiole de 50,0 mL
une fiole de 100,0 mL
pipettes jaugées : une de 1,0 mL, une de 2,0 mL, une de 5,0 mL, une 10,0 mL, une de 20,0 mL, une de 25,0 mL
cinq béchers de 50 mL
deux béchers de 100 mL
sept cuves pour spectrophotomètre
pipettes plastique
une poire à pipeter ou pipeteur
une éprouvette de 50 mL
une éprouvette de 10 mL
un flacon contenant une solution de Bétadine® commerciale : 20 mL
lunettes
gants
un flacon d’eau distillée
un ordinateur équipé d’un logiciel tableur-grapheur et sa notice d’utilisation

Paillasse professeur
Solution étalon de diiode (E) à CE = 0,0800 mol.L-1 (exacte) : 200 mL pour préparer les solutions de la gamme d’étalonnage
Solutions de la gamme d’étalonnage préparées à partir de la solution étalon :
C1 = 8,00×10–3 mol.L–1 (5,0 mL de solution (E) dans une fiole de 50,0 mL)
étiquetée « solution de diiode à la concentration C1 = 8,00×10–3 mol.L–1»
C2 = 1,60×10–2 mol.L–1 (10,0 mL de solution (E) dans une fiole de 50,0 mL)
étiquetée « solution de diiode à la concentration C2 = 1,60×10–2 mol.L–1»
C3 = 2,40×10–2 mol.L–1 (15,0 mL de solution (E) dans une fiole de 50,0 mL)
étiquetée « solution de diiode à la concentration C3 = 2,40×10–2 mol.L–1»
C4 = 3,20×10–2 mol.L–1 (20,0 mL de solution (E) dans une fiole de 50,0 mL)
étiquetée « solution de diiode à la concentration C4 = 3,20×10–2 mol.L–1»
C5 = 4,00×10–2 mol.L–1 (25,0 mL de solution (E) dans une fiole de 50,0 mL)
étiquetée « solution de diiode à la concentration C5 = 4,00×10–2 mol.L–1»

Protocole à suivre pour la préparation de 200 mL de la solution de diiode à CE = 0,0800 mol.L-1
Il est conseillé de travailler sous hotte.
Peser 4,06 g de I2 et 8,8 g de KI. Les introduire dans un bécher avec environ 50 mL d’eau. Laisser sous vive agitation pendant au moins 10 minutes en couvrant le bécher avec un verre de montre. Verser ensuite dans une fiole jaugée de 200 mL et compléter avec de l’eau distillée.

Documents mis à disposition des candidats
Notice d’utilisation simplifiée du spectrophomètre
Notice d’utilisation simplifiée du logiciel-tableur

[bookmark: _Toc469923078]

[bookmark: _Toc499024982][bookmark: _Toc499024993][bookmark: _Toc504549612][bookmark: _Toc379291742][bookmark: _Toc266361605]III. ÉNONCÉ DESTINÉ AU CANDIDAT

	NOM :

	Prénom :

	Centre d’examen :

	n° d’inscription :

Ce sujet comporte six pages sur lesquelles le candidat doit consigner ses réponses.
Le candidat doit restituer ce document avant de sortir de la salle d'examen.

Le candidat doit agir en autonomie et faire preuve d’initiative tout au long de l’épreuve.
En cas de difficulté, le candidat peut solliciter l’examinateur afin de lui permettre de continuer la tâche.
L’examinateur peut intervenir à tout moment, s’il le juge utile.
L'utilisation d'une calculatrice ou d'un ordinateur autres que ceux fournis n'est pas autorisée.

[image: Résultat de recherche d'images pour "betadine"]
CONTEXTE DU SUJET

Une personne retrouve dans son armoire à pharmacie, un flacon de Bétadine® dont l’étiquette est partiellement effacée. Elle se pose la question de savoir si ce flacon contient encore suffisamment de substance active pour remplir ses fonctions antiseptiques.

La Bétadine® est un antiseptique dermatologique. Son principe actif est le diiode I2 qui élimine les micro-organismes ou inactive les virus par son action oxydante.

Le diiode est une espèce colorée, de couleur jaune/brun.

Le but de cette épreuve est de contrôler la qualité d'une solution de Bétadine®, par une méthode de dosage par étalonnage.

DOCUMENTS MIS À DISPOSITION DU CANDIDAT
	Document 1 : Étiquette d’une solution de Bétadine®

Substance active : diiode à 10% en masse

Excipients : glycérol, macrogoléther laurique, phosphate disodique dihydraté, acide citrique monohydraté, hydroxyde de sodium, eau purifiée

Densité : d = 1,01

	Document 2 : Limite de détection – Limite de quantification

Lorsqu’on réalise une analyse, il peut être intéressant de connaître la plus petite valeur pour laquelle le signal relevé est différent du blanc. Cette caractéristique s’appelle "Limite de Détection" (notée LD).
La limite de détection est donc la plus petite concentration pouvant être détectée mais non quantifiée dans les conditions expérimentales décrites de la méthode.
Le blanc est la valeur résiduelle mesurée en l’absence d’espèce chimique.

À partir de la limite de détection, on est donc sûr, de la présence de l’espèce analysée (analyte). Ce n’est qu’à partir de la "Limite de Quantification" (notée LQ) que l’on peut connaître la concentration de la substance avec une confiance acceptable.
La limite de quantification est la plus petite concentration pouvant être quantifiée avec une confiance acceptable dans les conditions expérimentales décrites de la méthode.

	[image: limites%20standard]
	

C (mol.L–1)

	
	

	Document 3 : Domaine de linéarité

Pour pouvoir appliquer la loi de Beer-Lambert, il faut être dans des conditions où la concentration en espèce à analyser n’est pas trop élevée.
On reste alors dans le domaine appelé « domaine de linéarité ».
Sur le graphique suivant représentant l’absorbance en fonction de la concentration, le domaine de linéarité est représenté :

0

	Document 4 : Données physico-chimiques

Limite de détection, limite de quantification et limite de linéarité dans le cas du diiode
Limite de détection : C ≤ 1,5×10–4 mol.L–1
Limite de quantification : C ≤ 4,9×10–4 mol.L–1
Limite du domaine de linéarité : C ≤ 5,0×10–2 mol.L–1

Masse molaire : M(I) = 127,0 g.mol–1
Masse volumique de l’eau : ρeau = 1000 g.L–1

Pourcentage massique

Avec p(I2) : pourcentage de diiode de la solution
 C : concentration en diiode I2 en mol.L–1
 MI2 : masse molaire du diiode en g.mol–1
 d : densité de la solution
 ρeau : masse volumique de l’eau en g.L–1

	Matériel mis à disposition du candidat

une calculette type « collège » ou un ordinateur avec fonction « calculatrice »
un spectrophotomètre UV-visible
1. une fiole de 50,0 mL
1. une fiole de 100,0 mL
1. pipettes jaugées : une de 1,0 mL, une de 2,0 mL, une de 5,0 mL, une 10,0 mL, une de 20,0 mL, une de 25,0 mL
1. cinq béchers de 50 mL
1. deux béchers de 100 mL
1. sept cuves pour spectrophotomètre
pipettes plastique
une poire à pipeter ou pipeteur
une éprouvette de 10 mL
une éprouvette de 50 mL
un flacon contenant une solution de Bétadine® commerciale : 20 mL
lunettes
gants
un flacon d’eau distillée
un ordinateur équipé d’un logiciel tableur-grapheur

TRAVAIL À EFFECTUER

1. [bookmark: _Toc499024983][bookmark: _Toc499024994][bookmark: _Toc504549613]Proposition de la gamme d’étalonnage (30 minutes conseillées)

Afin de réaliser le dosage du diiode dans la Bétadine®, il faut tout d’abord préparer une gamme d’étalonnage.
Cinq solutions doivent être préparées dans des fioles de 50,0 mL ou 100,0 mL à partir d’une solution mère dont la concentration est CE = 8,00×10–2 mol.L–1.
On souhaite préparer des solutions dont les concentrations sont acceptables d’après les limites de détection et de quantification données, et d’après le domaine de linéarité. Indiquer, en justifiant, les valeurs des concentrations extrêmes des solutions de la gamme d’étalonnage.
…………………………………………………………………………………………………..……….………..………………..
…………………………………………………………………………………………………..……….………..………………..
…………………………………………………………………………………………………..……….………..………………..
…………………………………………………………………………………………………..……….………..………………..
…………………………………………………………………………………………………..……….………..………………..

À partir de la solution mère fournie, proposer des concentrations de solutions filles compatibles avec le matériel à disposition et compléter le tableau. Détailler la démarche suivie pour un exemple de solution fille.
…………………………………………………………………………………………………..……….………..………………..
…………………………………………………………………………………………………..……….………..………………..
…………………………………………………………………………………………………..……….………..………………..
…………………………………………………………………………………………………..……….………..………………..
…………………………………………………………………………………………………..……….………..………………..
…………………………………………………………………………………………………..……….………..………………..
…………………………………………………………………………………………………..……….………..………………..
…………………………………………………………………………………………………..……….………..………………..
…………………………………………………………………………………………………..……….………..………………..
…………………………………………………………………………………………………..……….………..………………..
…………………………………………………………………………………………………..……….………..………………..
…………………………………………………………………………………………………..……….………..………………..
…………………………………………………………………………………………………..……….………..………………..
…………………………………………………………………………………………………..……….………..………………..
…………………………………………………………………………………………………..……….………..………………..

	Numéro de la solution
	1
	2
	3
	4
	5

	Volume de solution mère VE à prélever (mL)
	
	
	
	
	

	Concentration molaire en diiode de la solution fille Ci (mol.L–1)
	
	
	
	
	

	Volume de la solution fille préparée
Vf (mL)
	
	
	
	
	

	
	APPEL n°1
	

	
	Appeler le professeur pour lui présenter les résultats
ou en cas de difficulté.
Lui demander ensuite les solutions filles de la gamme d’étalonnage.
	

[bookmark: _Toc499024984][bookmark: _Toc499024995][bookmark: _Toc504549614]Dosage du diiode (20 minutes conseillées)

Mesurer l’absorbance de chacune des solutions filles de la gamme d’étalonnage fournies par l’examinateur à la longueur d’onde de 600 nm.

Diluer la solution de Bétadine® commerciale en introduisant V = 5,0 mL de Bétadine® commerciale dans une fiole de 50,0 mL. Compléter la fiole avec de l’eau distillée.
Prendre soin de pipeter très lentement la solution contenant la Bétadine® pour éviter la formation d'une mousse due aux tensio-actifs présents et faire couler très délicatement le long de la paroi de la fiole jaugée.

Mesurer et noter l'absorbance de la solution de Bétadine® diluée X : AX = ..……….………..………………..

Tracer le graphe A = f(Ci).

	
	APPEL n°2
	

	
	Appeler le professeur pour lui présenter les résultats expérimentaux
ou en cas de difficulté
	

[bookmark: _Toc499024985][bookmark: _Toc499024996][bookmark: _Toc504549615]Détermination de la concentration en diiode (10 minutes conseillées)

En exploitant le graphique, déterminer la valeur de la concentration CX de la solution de Bétadine® diluée.
…………………………………………………………………………………………………..……….………..………………..
…………………………………………………………………………………………………..……….………..………………..
…………………………………………………………………………………………………..……….………..………………..

En déduire la valeur de la concentration molaire C en diiode de la solution de Bétadine® commerciale (S).
…………………………………………………………………………………………………..……….………..………………..
…………………………………………………………………………………………………..……….………..………………..
…………………………………………………………………………………………………..……….………..………………..
…………………………………………………………………………………………………..……….………..………………..
…………………………………………………………………………………………………..……….………..………………..

Calculer le pourcentage en masse de diiode, p(I2), dans la solution de Bétadine® commerciale (S). Comparer à la valeur indiquée par le fabricant. Conclure quant à l’opportunité de l’utilisation de la solution de Bétadine® en vue de l’usage antiseptique visé.
…………………………………………………………………………………………………..……….………..………………..
…………………………………………………………………………………………………..……….………..………………..
…………………………………………………………………………………………………..……….………..………………..
…………………………………………………………………………………………………..……….………..………………..
…………………………………………………………………………………………………..……….………..………………..
…………………………………………………………………………………………………..……….………..………………..
…………………………………………………………………………………………………..……….………..………………..
…………………………………………………………………………………………………..……….………..………………..
…………………………………………………………………………………………………..……….………..………………..
…………………………………………………………………………………………………..……….………..………………..
…………………………………………………………………………………………………..……….………..………………..

Défaire le montage et ranger la paillasse avant de quitter la salle.

Page 1 sur 9
image3.png
» C (mol.L™"

ité

linéari

Domaine de

image1.jpeg

image2.jpeg
0 LD

< < < >

analyte absent analyte présent analyte présent

ou non détectable mais non quantifiable et quantifiable
avec la méthode avec la méthode

