Corrigé rapide du DS du 5 décembre 2009.
Partie chimie.

1.  = H3O+ .[H3O+] + CH3COO- .[CH3COO-]
2. Donc comme [H3O+] = [CH3COO-] , alors
[image: image1.wmf]3

33

[]

HOCHCOO

HO

s

ll

+-

+

=

+

	
	CH3COOH
	H2O =
	H3O+
	CH3COO-

	Etat initial
	c.v
	solvant
	0,00
	0,00

	Etat final
	c.v - xf
	solvant
	xf
	xf

	Etat maximal
	c.v – xmax = 0
	solvant
	xmax = c.v
	Xmax = c.v

4.
[image: image2.wmf]max

f

f

x

x

t

=

 et xf = [H3O+]f.v et xmax = c.v donc
[image: image3.wmf][3].

.

f

f

HOv

cv

t

+

=

 et
[image: image4.wmf][3]

f

f

HO

c

t

+

=

5.
[image: image5.wmf],

[3].[3]

.

ff

rf

f

HOCHCOO

Q

cvx

v

+-

=

-

 et [H3O+]f = [CH3COO-]f et
[image: image6.wmf][3]

f

xf

HO

v

=+

Donc
[image: image7.wmf]2

,

[3]

[3]

f

rf

f

HO

Q

cHO

+

+

=

-

6.
	Nature du

soluté
	c

(mol.L-1)
	(CH3COOH
(S.m-1)
	[H3O+] f (mol.L-1)

	((%)

	Qr, f =

	-log Qr, f

	Acide éthanoïque.
	1,00 (10 -3
	4,60.10-3
	1,18.10-4
	11,8
	1,58.10-5
	4,80

	Acide éthanoïque.
	5,00 (10 -3
	13,0.10-3
	3,33.10-4
	6,66
	2,38.10-5
	4,62

	Acide éthanoïque.
	10,0 (10 -3
	21,3.10-3
	5,45.10-4
	5,45
	3,14.10-5
	4,50

7. Qr,f est la constante d’acidité notée KA.
8. –log Qr,f s’écrit pKA
9. f dépend des conditions initiales et de la réaction : plus la solution est diluée et plus la réaction est avancée.
10. pKA ne dépend pas des conditions initiales mais de la réaction envisagée et de la température.
11. la moyenne des résultats de la dernière colonne donne 4,64. L’écart relatif noté %E se calcule par la relation :
[image: image8.wmf]75

,

4

64

,

4

75

,

4

%

-

=

E

.100 = 2,32 %. L’écart est faible donc les mesures expérimentales sont cohérentes avec la valeur tabulée et pKA ne dépend pas des conditions initiales.
Partie physique.

1. Schéma :

2. le signal est trop rapide, il faut le mémoriser.
3. Voie A : la tension passe de 0 à 6,0 volts (un échelon de tension), c’est donc la f.é.m E.
Voie B : Dans un circuit RL, on observe un retard à l’établissement du courant donc la tension aux bornes de la résistance s’établit lentement, c’est la tension uR.
4. D’après la loi d’Ohm : uR = R.i donc
[image: image9.wmf]R

u

i

R

=

. C’est donc la voie B qui visualise i au coefficient R près.
5. uR augmente et tend vers une valeur constante et comme uR = R.i, i tend vers une valeur constante que nous nommerons Imax. Ainsi, Imax =
[image: image10.wmf]R

u

R

max

,

 donc Imax =
[image: image11.wmf]50

0

,

5

 et Imax = 0,10 A.
6. ubobine = r.i + L.
[image: image12.wmf]dt

di

. Or en régime permanent, I est constant et
[image: image13.wmf]dt

di

= 0. Par une loi d’additivité des tensions : E = uR,max +ur,max ou E = R.Imax + r.Imax .
Isolons r :

[image: image14.wmf]max

max

,

I

u

E

r

R

-

=

 et ainsi r =
[image: image15.wmf]10

,

0

0

,

5

0

,

6

-

 et r = 10 .

7. Au temps t = , la tension uR a atteint 63% de sa valeur maximale. Calculons uR() = 0,63.5,0 = 3,2V. Sur la courbe voie B, pour une tension de 3,2 V on lit l’abscisse =0,23 ms (avec la construction sur l’oscillogramme)
8. Voir cours
9. En régime permanent, la bobine peu être modélisée par une résistance de valeur sa résistance interne r donc on a, d’après la loi d’additivité des tensions E = R.Imax+ r.Imax.
10. Or E = 6,0 V et R.Imax=5,0 V, donc la différence correspond à la tension ohmique de la bobine r.Imax = 10x0,10 = 1,0 V, ce qui correspond à la différence des maxima des voies A et B.
11.  =
[image: image16.wmf]r

R

L

+

 R+r étant la résistance totale du circuit.

Isolons L : L = . (R+r).
A.N. L = 0,23.10-3. (50+10) et L = 0,014 H ou L = 14 mH.
Voie B

E

G

R

r

ur

K

uL

uR

L

Voie A

_1322152391.unknown

_1322152424.unknown

_1322152466.unknown

_1322152507.unknown

_1322152456.unknown

_1322152408.unknown

_1320912209.unknown

_1320912347.unknown

_1320912574.unknown

_1321374631.unknown

_1320913308.unknown

_1320912509.unknown

_1320912313.unknown

_1320911918.unknown

_1320912155.unknown

_1320910265.unknown

