TP 17 : Qu’est-ce qui détermine le fonctionnement d’une pile ?

Objectifs :

· Réaliser des piles avec le matériel mis à ma disposition.

· Compléter les schémas des piles réalisées.

· Mesurer la force électromotrice de la pile.

· Indiquer le sens de circulation du courant électrique.

· Déterminer la polarité de chaque électrode.

· Donner la représentation formelle des piles réalisées.

· Ecrire les équations aux électrodes.

· Ecrire l’équation globale de fonctionnement de la pile.

Matériels :

· Lame de cuivre.

· Lame de fer

· Lame de plomb

· Fil d’argent

· Lame de zinc

· Solution de sulfate de cuivre CuSO4
· Solution de sulfate de fer II FeSO4
· Solution de nitrate de plomb PbNO3
· Solution de nitrate d’argent AgNO3
· Solution de sulfate de zinc ZnSO4
· Béchers

· Pont salin KNO3
· Voltmètre

Questions :

1. Quel est le métal le plus réducteur ?

2. Classer du plus réducteur au plus oxydant les différents couples redox.

3. Quelle pile permet d’obtenir la f.é.m la plus élevée ?

4. Le fonctionnement de la pile dépend-il des couples mis en jeu ?

5. Proposer un protocole expérimental permettant de montrer que le fonctionnement de la pile dépend des quantités de matière présentes.

Représentation formelle de la pile

Représentation formelle de la pile

…………………………………………

…………………………………………

[image: image1.png]

[image: image2.png]

Equation à cette électrode
Equation à cette électrode

Equation à cette électrode
Equation à cette électrode

……………………….

………………………...

………………………….
………………………

Equation globale

Equation globale

…………………………………………………………...

……………………………………………….……...

Représentation formelle de la pile

Représentation formelle de la pile

…………………………………………

…………………………………………
[image: image3.png]

[image: image4.png]

Equation à cette électrode
Equation à cette électrode

Equation à cette électrode
Equation à cette électrode

……………………….

………………………...

………………………….
………………………

Equation globale

Equation globale

…………………………………………………………...

……………………………………………….……...

Représentation formelle de la pile

Représentation formelle de la pile

…………………………………………

…………………………………………
[image: image5.png]

[image: image6.png]

Equation à cette électrode
Equation à cette électrode

Equation à cette électrode
Equation à cette électrode

……………………….

………………………...

………………………….
………………………

Equation globale

Equation globale

…………………………………………………………...

……………………………………………….……...

