
Le papier pH
Positionnement dans l'année de 3ème

Cet exercice s’inscrit dans la partie :

Tests de reconnaissance de quelques ions, (Domaines d’acidité et de basicité en solution aqueuse).
Contexte
Cet exercice intervient lors d'une évaluation formative. Dans la partie 1), l'élève évalue ses connaissances et capacités sur le sujet de l'acido-basicité. Il est souhaitable qu’il bénéficie des solutions de ce 1) pour aborder la partie 2) qui porte uniquement sur l'évaluation de capacités du socle commun.
Capacités du socle figurant dans la grille de référence
Compétence 1 :

- Dégager l'idée essentielle d'un texte lu ou entendu. Manifester sa compréhension de textes variés, qu’ils soient documentaires ou littéraires.

Compétence 3 :

- Rechercher, extraire et organiser l’information utile

- Extraire d’un document papier, d’un fait observé, l’information utile.

- Raisonner, argumenter, pratiquer une démarche scientifique ou technologique.

- Confronter le résultat au résultat attendu, mettre en relation, déduire, valider ou invalider (la conjecture), l’hypothèse.
- Faire la relation entre le résultat de l’expérience et son interprétation, distinguer ce que l’expérience établit de ce qu’elle ne prouve pas.
Capacités contextualisées dans le programme
Distinguer, à l'aide d'un papier pH, les solutions neutres, acides et basiques.
Le papier pH

FICHE ÉLÈVE

Le pH est une grandeur qui permet de déterminer si une solution aqueuse est acide, neutre ou basique.

Une solution aqueuse est acide quand son pH est inférieur à 7, neutre quand son pH vaut 7, basique quand son pH est supérieur à 7.

1) Répondre aux questions suivantes.
a) Une solution a un pH qui vaut 9. Est-elle acide, basique ou neutre ?
b) Le jus de citron est connu pour son acidité. Si on mesure son pH, dans quel domaine de valeurs se situera t-il ?

2) On a résumé l'échelle de teintes d'un papier pH sous la forme du tableau qui suit :

	Couleur du papier
	rouge
	orange
	jaune
	vert
	bleu clair
	bleu foncé

	pH
	1
	3
	5
	7
	9
	11

On dépose une goutte d'une solution inconnue sur un échantillon du papier pH précédent. On attend que sa teinte se stabilise. Le papier pH prend une couleur orange.

a) Quelle est la valeur approximative du pH de la solution ?
b) Cocher l'affirmation (les affirmations) exacte(s).

Au sujet de la couleur de la solution

(L'expérience nous apprend la couleur de la solution.

((En effet, la solution est orange.

((En effet, la solution est verte.

((En effet, la solution est bleue.

(L'expérience ne nous apprend rien sur la couleur de la solution.

Au sujet du caractère acido-basique de la solution
(L'expérience nous permet de dire si la solution est acide, basique ou neutre.

((En effet, la solution est acide.

((En effet, la solution est basique.

((En effet, la solution est neutre.

(L'expérience ne nous apprend rien sur l'acido-basicité de la solution.

Au sujet de la nature de la solution
(L'expérience nous permet de connaître ce qu'est la solution.

((En effet, la solution est de l'eau de source.

((En effet, la solution est de l'eau de lessive.

((En effet, la solution est du jus de citron.
(L'expérience ne suffit pas à elle seule pour déterminer la nature de la solution.

Le papier pH

Réponses attendues à l’exercice
1)
a) Une solution est acide quand son pH est inférieur à 7, neutre quand son pH vaut 7, basique quand son pH est supérieur à 7.

b) Le pH du jus de citron est inférieur à 7.

2)
a) Le pH de la solution inconnue est voisin de 3.

b) pH inférieur à 7.
Au sujet de la couleur de la solution
(L'expérience nous apprend la couleur de la solution.

((En effet, la solution est orange.

((En effet, la solution est verte.

((En effet, la solution est bleue.

(L'expérience ne nous apprend rien sur la couleur de la solution.

Au sujet du caractère acido-basique de la solution
(L'expérience nous permet de dire si la solution est acide, basique ou neutre.

((En effet, la solution est acide.

((En effet, la solution est basique.

((En effet, la solution est neutre.

(L'expérience ne nous apprend rien sur l'acido-basicité de la solution.

Au sujet de la nature de la solution
(L'expérience nous permet de connaître ce qu'est la solution.

((En effet, la solution est de l'eau de source.

((En effet, la solution est de l'eau de lessive.

((En effet, la solution est du jus de citron.

(L'expérience ne suffit pas à elle seule pour déterminer la nature de la solution.

Programme 2009

B.O. Partie A :

La chimie, science de la transformation de la matière

Compétence 1 :Dégager l'idée essentielle d'un texte lu ou entendu. Manifester sa compréhension de textes variés, qu’ils soient documentaires ou littéraires.

Compétence 3 : Pratiquer une démarche scientifique ou technologique, résoudre des problèmes :

- Rechercher, extraire et organiser l’information utile

- Raisonner, argumenter, pratiquer une démarche scientifique ou technologique.

3A1

Durée :

15 minutes

Physique – Chimie

Niveau 3ème

Compétence 1

La maîtrise de la langue française

Compétence 3

Les principaux éléments de mathématiques et la culture scientifique et technologique

PAGE
1
GRIESP

Le papier pH

