Chapitre 2 : Réactions en solution aqueuse

I Réactions acide/base

A) Définition, exemples

1) Définition de Bronsted

Acide : espèce donneuse de proton H⁺ Base : espèce accepteuse de proton H⁺

 $A = B + H^{+}$ ou $AH = A^{-} + H^{+}$

AH/A⁻: couple acide/base conjugués

Remarque : autre notation BH^+/B ; $BH^+ = B + H^+$

2) Couples de l'eau

 H_2O est une base dans le couple $H_3O^+\!/H_2O$

H₂O est un acide dans le couple H₂O/HO

H₂O est un ampholyte/une espèce amphotère

*
$$pH = -\log[H_3O^+]$$
 ou $pH = -\log h$ où $h = [H_3O^+]$

*
$$pOH = -\log[HO^{-}]$$

Réaction d'autodissociation de l'eau :

 $H_2O + H_2O = HO^- + H_3O^+$

Cette réaction obéit à la loi d'action de masse :

 $K_e(T)$: produit ionique de l'eau (à 25°C, $K_e(25^{\circ}C) = 1,0.10^{-14}$)

A l'équilibre:

$$[H_3O^+]_{\acute{e}g}[HO^-]_{\acute{e}g} = K_e$$

$$\Leftrightarrow -\log[\mathrm{H}_3\mathrm{O}^+]_{\dot{e}q} - \log[\mathrm{HO}^-]_{\dot{e}q} = -\log K_e$$

$$\Leftrightarrow pH_{\acute{e}q} + pOH_{\acute{e}q} = pK_e = 14 \quad (\grave{a} \ 25^{\circ}C) \ \text{avec} \ pK_e = -\log K_e$$

3) Exemples de couples acide/base conjugués

Acide éthanoïque : $CH_3-COOH = CH_3-COO^- + H^+$

Acide carbonique : $H_2CO_3 = HCO_3^- + H^+ (HCO_3^-)$: hydrogénocarbonate,

ampholyte) $HCO_3^- = CO_3^{2-} + H^+ (CO_3^{2-})$: ion carbonate)

Acide chlorhydrique : $HCl \rightarrow H^+ + Cl^-$ (acide fort)

Ammoniaque : $NH_4^+ = NH_3 + H^+$ (NH₃ : ammoniaque ; NH_4^+ : ammonium)

Soude: $Na^+ + H_2O \leftarrow NaOH + H^+$ (base forte) Potasse: $K^+ + H_2O \leftarrow KOH + H^+$ (idem)

B) Réactions acide/base constante d'acidité

• Réaction acide/base

Réaction entre A_1H et A_2^- :

$$A_1H + A_2^- = A_1^- + A_2H$$

Constante de réaction $K(T) = Q_{\acute{e}q} = \frac{[A_1^-][A_2H]}{[A_2^-][A_1H]}$

• Constante d'acidité *K_a* :

Couple H₃O⁺/H₂O

Couple AH/A

$$AH + H_2O = A^- + H_3O^+$$

$$K_a(T) = Q_{\acute{e}q} = \frac{[A^-][H_3O^+]}{[AH] \times C^0}$$

$$pK_a = -\log K_a = -\log \frac{[A^-]}{[AH]} - pH$$

Donc $pH = pK_a + \log \frac{[A^-]}{[AH]}$ (à l'équilibre)

Exemples:

$$CH_3COOH/CH_3COO^2$$
 $pK_a = 4.8$

$$H_3O^+/H_2O$$
 $pK_a = 0$ $(H_3O^+ + H_2O = H_2O + H_3O^+)$
 $H_2O/HO^ pK_a = 14$ $(H_2O + H_2O = HO^- + H_3O^+)$

(à 25°C)

• Constante de basicité K_b :

Couple H₂O/HO

Couple AH/A

$$A^{-} + H_2O = AH + HO^{-}$$

$$K_b(T) = Q_{\acute{e}q} = \frac{[AH][HO^-]}{[A^-] \times C^0}$$

On a:
$$K_b = \frac{[AH][HO^-]}{[A^-] \times C^0} = \frac{[HO^-][H_3O^+]}{C^{0^2}} \frac{[AH] \times C^0}{[A^-][H_3O^+]} = K_e \times \frac{1}{K_a}$$

Donc
$$K_e = K_b \times K_a$$

$$pK_e = pK_b + pK_a \quad (pK_b = -\log K_b)$$

C) Force relative des acides et des bases

$$AH + H_2O = A^- + H_3O^+$$

$$K = K_a = \frac{[A^-][H_3O^+]}{[AH] \times C^0}$$

L'acide AH sera d'autant plus fort/plus réactif/meilleur donneur de H^+ que le K_a sera grand/le pK_a sera petit.

Inversement:

$$A^{-} + H_2O = AH + HO^{-}$$

$$K = K_b = \frac{[AH][HO^-]}{[A^-] \times C^0}$$

La base A sera d'autant plus forte/plus réactive/meilleur accepteuse de H que le K_b sera grand/le pK_b sera petit ou que le K_a sera petit/le pK_a sera grand.

Echelle des pK_a :

Définition :

- Acide fort : acide plus fort que $H_3O^+pK_a < 0$ Base conjuguée plus faible que H₂O → Base nulle
- Base forte : base plus forte que $HO^-pK_a > 14$ Acide conjugué plus faible que H₂O → Acide nul

D) Domaines de prédominance

Couple AH/A en solution aqueuse

A l'équilibre,
$$pH = pK_a + \log \frac{[A^-]}{[AH]}$$

La forme acide est prédominante si $[AH] \ge 10[A^-]$ (le 10 est arbitraire).

$$\Leftrightarrow \frac{[A^{-}]}{[AH]} \le \frac{1}{10} \Leftrightarrow \log \frac{[A^{-}]}{[AH]} \le -1$$

$$\Leftrightarrow pH = pK_a + \log \frac{[A^-]}{[AH]} \le pK_a - 1$$

• La forme basique sera prédominante si [A⁻]≥10[AH]

$$\Leftrightarrow pH \ge pK_a + 1$$

• Cas $[A^-] = [AH] \Leftrightarrow pH = pK_a$

Diagramme de prédominance :

AH AH et A-
coexistent
$$pK_a - 1 \quad pK_a \quad pK_a + 1$$

$$pK_a + 1$$

Diagramme de prédominance simplifié (facteur 1 au lieu de 10) :

$$AH$$
 A^{-} pK_{a}

• Application :

Indicateur coloré = couple AH/A

Exemple : phénophtaléine $pK_a = 9$. AH incolore, A violacé.

• [AH] + [A] = c, c étant la concentration de la solution d'acide ou de base faible.

E) Aspect quantitatif des réactions acide/base

1) Utilisation de l'échelle des pKa

$$\begin{aligned} \mathbf{A}_{1}\mathbf{H} + \mathbf{A}_{2}^{-} &= \mathbf{A}_{1}^{-} + \mathbf{A}_{2}\mathbf{H} \\ K(T) &= \frac{[\mathbf{A}_{1}^{-}][\mathbf{A}_{2}\mathbf{H}]}{[\mathbf{A}_{2}^{-}][\mathbf{A}_{1}\mathbf{H}]} = \frac{K_{a}(\mathbf{A}_{1})}{K_{a}(\mathbf{A}_{2})} \\ K > 1 &\Leftrightarrow pK_{a}(\mathbf{A}_{1}) < pK_{a}(\mathbf{A}_{2}) \\ K < 1 &\Leftrightarrow pK_{a}(\mathbf{A}_{1}) > pK_{a}(\mathbf{A}_{2}) \end{aligned}$$

$$\xrightarrow{\mathbf{A}_{1}\mathbf{H}} \xrightarrow{\mathbf{A}_{2}\mathbf{H}} \xrightarrow{\mathbf{A}_{2}\mathbf{H}}$$

Règle du γ : traduit le caractère avancé/quantitatif de la réaction.

La réaction est presque totale si $K \ge 10^4$, soit $pK_a(A_2) - pK_a(A_1) \ge 4$

$$A_{2}H \xrightarrow{A_{1}H} pK_{a}$$

$$A_{1} \xrightarrow{A_{2}} \text{(Ici, } K < 1)$$

Le γ est inversé ; la réaction est donc limitée.

Si $K \le 10^{-4}$, la réaction est quasi-nulle

2) Utilisation des diagrammes de prédominance

$$\begin{array}{c|ccccc} A_1H & pK_{a_1} & A_1^{-} \\ \hline A_2H & A_2^{-} & A_2^{-} & pH \end{array}$$

Dans ce cas là:

Si $pH < pK_{a_1}$, A_1H et A_2H coexistent

Si $pK_{a_1} < pH < pK_{a_2}$, A_1 et A_2 H coexistent

Si $pH > pK_{a_2}$, A_1 et A_2 coexistent

Remarque : A_2 et A_1H ne peuvent pas coexister à l'équilibre.

Si on mélange A_2 et A_1H , on obtiendra une réaction quantitative :

$$A_2^- + A_1H = A_1^- + A_2H$$

3) Acides et bases fortes

Pour un acide fort AH:

La réaction AH + $H_2O = A^2 + H_3O^+$ est quantitative. L'acide fort est considéré comme complètement dissocié si $pK_a < -4$

Il en est de même avec la base forte A du côté de 14 :

La réaction A⁻ + H₂O = AH + HO⁻ est quantitative, et A⁻ est considéré comme complètement dissocié si $pK_a > 18$

II Réaction de complexation

A) Définition

Complexe : ion métallique associé à un ou plusieurs ligands pour des liaisons de coordination.

Exemple:
$$\underbrace{\left[Ag(NH_3)_2\right]^+}_{\text{ion complexe diamine argent I}} = \underbrace{Ag^+}_{\text{ion métallique}} + \underbrace{2NH_3}_{\text{ligand....}} + \underbrace{NH_3}_{\text{H}}$$

Structure électronique de l'ion complexe :

 $H_3N:Ag^+:NH_3$

NH₃ est un ligand monodendate (un doublet non liant lié à l'ion métallique)

Notation symbolique : C = M + nL

C : ion complexe, donneur de ligand M : ion métallique, accepteur de ligand

L: ligand

n: indice de coordination

B) Nomenclature

Nom du complexe :

ion indice-ligand $ion_métallique$ $nombre_d'oxydation_de_l'ion_métallique$ Si la charge du ligand est négative, $ligand \rightarrow ligand + "o"$

Si la charge de l'ion complexe est négative, *ion_métallique → ion_métallique+*"ate" Exemples :

 $[Cu(NH_3)_4]^+$: ion tetra - amine cuivre I

 $[Pt(Cl)_6]^{4-}$: ion hexa - chloro platinate II

 $[Fe(H_2O)_6]^{3+}$: ion hexaqua fer III

[HgI]⁺: ion iodo mercure II

C) Constante d'équilibre

Pour la réaction C = M + nL

On définit la constante d'équilibre K_d ou K_i : constante de destruction/d'instabilité. $pK_i = -\log(K_i)$

De même pour la réaction inverse : K_f ou K_s : constant de formation/de stabilité

A l'équilibre chimique,
$$K_i = \frac{[M] \times [L]^n}{[C]} = \frac{1}{K_s}$$
 ou $pK_i = -pK_s$

L'ion complexe sera plus fort/plus réactif/moins stable/meilleur donneur de ligand si K_i augmente ou pK_i diminue

Lion métallique sera plus fort/plus réactif/meilleur accepteur de ligand si K_i diminue ou pK_i augmente.

D) Domaines de prédominance

Exemple :
$$[Ag(NH_3)_2]^+ = Ag^+ + 2NH_3$$

$$K_i = \frac{[Ag^+] \times [NH_3]^2}{[[Ag(NH_3)_2]^+]} = 10^{-7.2} ; pK_i = 7,2$$

$$\frac{[[Ag(NH_3)_2]^+]}{[Ag^+]} = \frac{[NH_3]^2}{K_i} \Leftrightarrow \log \frac{[[Ag(NH_3)_2]^+]}{[Ag^+]} = \log \frac{[NH_3]^2}{K_i}$$
On note $pL = -\log[L]$

Donc
$$\log \frac{\left[\left[Ag(NH_3)_2 \right]^+ \right]}{\left[Ag^+ \right]} = -2pL + pK_i$$

L'ion complexe est prédominant si
$$\frac{\left[\left[Ag(NH_3)_2\right]^+\right]}{\left[Ag^+\right]} \ge 1 \Leftrightarrow pL \le \frac{1}{2}pK_i \left(=\frac{1}{n}pK_i\right)$$

De même, l'ion métallique est prédominant si $pL \ge \frac{1}{2} pK_i$

$$\begin{array}{c|cccc} C & M \\ \hline \text{Milieu riche} & \underline{pK_i} \text{ Milieu pauvre} & pL \\ \text{en ligand} & n & \text{en ligand} \end{array}$$

E) Compétition entre réactions de complexation à ligand commun

Couple
$$C_1 / M_1$$
, pK_{i_1} , réaction $C_1 = M_1 + n_1 L$

Couple C_2 / M_2 , pK_{i_2} , réaction $C_2 = M_2 + n_2 L$

Domaines de prédominance (ici, $\frac{pK_{i_1}}{n_1} < \frac{pK_{i_2}}{n_2}$)

$$\begin{array}{c|cccc} C_1 & & \frac{pK_{i_2}}{n_2} & M_1 \\ \hline C_2 & & & M_2 & & pL \end{array}$$

À l'équilibre :

Si
$$pL < \frac{pK_{i1}}{n_i}$$
, C_1 et C_2 coexistent

Si
$$pL > \frac{pK_{i2}}{n_2}$$
, M₁ et M₂ coexistent

Si
$$\frac{pK_{i1}}{n_1} < pL < \frac{pK_{i2}}{n_2}$$
, M₁ et C₂ coexistent

Il n'y a pas de domaine de coexistence de C_1 et M_2 . La réaction $n_2C_1 + n_1M_2 \rightarrow n_2M_1 + n_1C_2$ est donc quantitative (voire quasi-totale)

Inversement, $n_2M_1 + n_1C_2 = n_2C_1 + n_1M_2$ est très limitée, (voire nulle)

F) Echelle des *pK_i/n*.

La force des ions complexes est mesurée par $\frac{pK_i}{n}$:

La règle du γ/γ inversé reste toujours valable

III Réactions de précipitation

A) Définition

Exemples:
$$\underbrace{AgCl_{(s)}}_{\text{sel/cristal ionique}} \stackrel{\stackrel{\text{dissolution}}{=}}{=} Ag^+_{(aq)} + Cl^-_{(aq)} \qquad \underbrace{Ag_2CrO_{4(s)}}_{\text{chromate d'argent}} = 2Ag^+ + CrO_4^{2-}$$

Le sel est électriquement neutre ; on peut donc accéder aux proportions de ses ions constitutifs.

On définit le produit de solubilité K_s : quotient de la réaction directe (dissolution).

 K_s dépend de la température. $pK_s = -\log(K_s)$

Quand K_s augmente (pK_s diminue), la solubilité du sel augmente

Quand K_s diminue (pK_s augmente), la solubilité du sel diminue

B) Solution saturée et non saturée

1) Equilibre chimique (retour)

Pour les réactions acide/base ou de complexation :

$$A_1H + A_2^- = A_1^- + A_2H / C = M + nL$$

$$Q = \frac{[A_1^-][A_2H]}{[A_2^-][A_1H]} / Q = \frac{[M][L]^n}{[C]}$$

 $Q_{\min}=0$ $Q_{\max}=+\infty$. Comme $0 \le K_s \le +\infty$ (!!), l'équilibre chimique peut forcément être atteint. Donc $Q_{\min}=Q_{\mathrm{\acute{e}q}}=K_s$.

Pour la réaction de précipitation : $AgCl_{(s)} = Ag^+ + Cl^-$.

$$Q = \left[Ag^{+} \right] \times \left[C1^{-} \right]$$

$$Q_{\min} = 0$$
 $Q_{\max} = [Ag^+]_{\max} [Cl^-]_{\max} < +\infty$

Donc si
$$K \ge Q_{\text{max}}$$
, $Q_{\text{final}} \le Q_{\text{éq}} = K_s$

si
$$K \leq Q_{\text{max}}$$
, $Q_{\text{final}} = Q_{\text{\'eq}} = K_s$

2) Solution saturée

C'est le cas où $Q_{\min} < K_s < Q_{\max}$ pour des conditions initiales données.

La réaction se produit jusqu'à un état final (équilibre chimique)

$$Q_{\text{final}} = Q_{\text{\'eq}} = \left[Ag^{+} \right]_{\text{\'eq}} \left[Cl^{-} \right]_{\text{\'eq}} = K_{s}(T)$$

Il reste donc du précipité ; la solution est saturée

3) Solution non saturée

C'est le cas où $0 < Q_{\text{max}} < K_s$

A l'état final,
$$Q_{\text{final}} = Q_{\text{max}} < K_s(T)$$

Ce n'est pas un équilibre chimique, le précipité est absent (solution non saturée). Dans l'état final, $[Ag^+] \times [Cl^-] < K_s(T)$

C) Solubilité d'un sel

Définition : s = nombre de moles de sel qu'on peut dissoudre par litre.

Exemple : solubilité de $AgCl_{(s)}$ dans V = 1L d'eau

$$AgCl_{(s)} = Ag^+ + Cl^-$$

$$n_0 = 0$$

$$n_0 - \xi \qquad \xi \qquad \qquad \xi$$

$$Q_{\text{final}} = \frac{\xi^2}{V^2} \le K_s$$

$$\xi_{\text{max}} = s \times V$$
 lorsque $Q_{\text{final}} = K_s$

$$\Leftrightarrow s^2 = K_s$$

$$\Leftrightarrow s = \sqrt{K_s} = \sqrt{10^{-9.6}} = 1.6.10^{-5} \,\text{mol.L}^{-1}$$

Dissolution du chlorure d'argent :

Tout le sel ajouté au-delà de $s \times V$ s'accumule, sans réagir, au fond du récipient

D) Domaine d'existence du précipité

Exemple : solution de concentration C d'hydroxyde de magnésium $Mg(OH)_{2(s)}$, de $pK_s = 11$.

1) Solution saturée en Mg(OH)_{2(s)}

$$\begin{split} &\operatorname{Mg}(\operatorname{OH})_{2(s)} = \operatorname{Mg}^{2+} + 2\operatorname{HO}^{-} \\ &K_{s} = Q_{\operatorname{\acute{e}q}} = \left[\operatorname{Mg}^{2+}\right] \times \left[\operatorname{HO}^{-}\right]^{2} \\ &\left[\operatorname{Mg}^{2+}\right] + \frac{n_{\operatorname{Mg}(\operatorname{OH})_{2(s)}}}{V} = cte = C \quad \text{(conservation du magnésium)} \\ &\operatorname{Donc}\left[\operatorname{Mg}^{2+}\right] < C \\ &\operatorname{Donc}K_{s} < C[\operatorname{HO}^{-}]^{2} \\ &\Leftrightarrow \left[\operatorname{HO}^{-}\right] = \frac{K_{e}}{\left[\operatorname{H}_{3}\operatorname{O}^{+}\right]} > \left(\frac{K_{s}}{C}\right)^{1/2} \\ &\Leftrightarrow \left[\operatorname{H}_{3}\operatorname{O}^{+}\right] < K_{e}\sqrt{\frac{C}{K_{s}}} \\ &\Leftrightarrow pH > pK_{e} + \frac{1}{2}pC - \frac{1}{2}pK_{s} \quad \text{(avec } pC = -\log C) \end{split}$$

2) Solution non saturée

$$\begin{split} Q_{\rm f} &= \left[\mathrm{Mg^{2+}} \right] \times \left[\mathrm{HO^{-}} \right]^2 < K_s \\ \mathrm{On \ a, \ \grave{a} \ l'\acute{e}quilibre, \ } \left[\mathrm{Mg^{2+}} \right] = C \\ \mathrm{Donc \ } \left[\mathrm{HO^{-}} \right]^2 < \frac{K_s}{C} \Leftrightarrow \ldots \Leftrightarrow pH < pK_e + \frac{1}{2} \ pC - \frac{1}{2} \ pK_s \end{split}$$