EXERCICE 3 : UN CONSERVATEUR ALIMENTAIRE DANS UN SODA (4 points) Spécialité

Bac S 2011 Liban

CORRECTION © http://labolycee.org
1. Extraction de l’acide benzoïque
1.1.
La masse volumique du toluène étant inférieure à celle de l’eau, la phase organique est au-dessus de la phase aqueuse.
D’après le tableau de données seul l’acide benzoïque est soluble dans le toluène, il se retrouve dans la phase organique ; tandis que les impuretés (acide citrique et acide phosphorique) sont dans la phase aqueuse.
1.2. Une solution d’hydroxyde de sodium a pour formule : (Na+(aq) + HO-(aq)) ; les ions sodium sont spectateurs.

C6H5COOH(aq) + HO((aq) = C6H5COO((aq) + H2O(l)
1.3.1.
1.3.2. Quand le pH diminue la forme acide prédomine, or la solubilité de l’acide benzoïque dans l’eau est faible, des cristaux d’acide benzoïque apparaissent.
1.3.3. On peut effectuer une filtration sur Büchner (filtration sous vide) pour récupérer les cristaux.
2. Préparation d’une solution d’acide benzoïque

2.1. C6H5COOH(aq) + H2O(l) = C6H5COO-(aq) + H3O+(aq)

2.2. K =
[image: image1.wmf]-+

éùéù

ëûëû

éù

ëû

65(aq)3(aq)

éqéq

65(aq)

éq

CHCOO.HO

CHCOOH

 K est la constante de la réaction entre un acide et l’eau, on l’appelle constante d’acidité : K = KA = 10(pKA

K = 10(4,2 = 6,3×10-5
3. Titrage de la solution S0 préparée

3.1. À l’équivalence les réactifs ont été introduits dans les proportions stoéchiométriques :

n(acide initiale) = n(HO(versée)
C0.V1 = CB.VE

C0 =
[image: image2.wmf]BE

1

C.V

V

C0 =
[image: image3.wmf]-

´´

2

1,01017,2

20,0

 = 8,6×10(3 mol.L-1
3.2. m0 = n0.M = C0.V0.M

m0 = 8,6×10-3×250,0×10-3×122 = 0,2623 g = 0,26 g dans 250 mL de solution.
3.3.
[image: image4.wmf]0

m

0,2623

m0,38

=

 = 0,69. Le pourcentage d’acide benzoïque contenu dans les cristaux est égal à 69%.
Phase aqueuse

Phase organique contenant

l’acide benzoïque dissous dans le toluène

pH

pKA = 4,2

C6H5COOH(aq)

C6H5COO((aq)

_1368303047.unknown

_1368338296.unknown

_1368305603.unknown

_1368303046.unknown

