امتحانات شهادة الثانوية العامة فرع العلوم العامة

وزارة التربية و التعليم العالي المديرية العامة للتربية العامة دائرة الامتحانات

Cette épreuve est constituée de **trois exercices**. Elle comporte quatre pages numérotées de **1** à **4**.

L'usage d'une calculatrice non programmable est autorisé.

Traiter les trois exercices suivants :

Premier exercice (6 points) Réaction d'estérification

On dispose de deux flacons dont les étiquettes portent les indications suivantes :

flacon (1): acide (A) de formule R – COOH;

flacon (2): alcool de formule C₃H₇OH.

Le but de cet exercice est d'identifier le contenu de chacun de ces deux flacons.

Données:

- Masse molaire en g.mol⁻¹: $M_{(H)} = 1$; $M_{(C)} = 12$; $M_{(O)} = 16$.
- La valeur de la constante d'équilibre K_c de la réaction d'estérification :
 - * d'un acide carboxylique et d'un alcool primaire est K_c = 4,2 ;
 - * d'un acide carboxylique et d'un alcool secondaire est $K_c = 2,2$.

I- Identification de l'acide carboxylique (A)

La déshydratation de 1,48 g de (A), en présence de P_2O_5 comme agent déshydratant, conduit à la formation de l'anhydride de l'acide (A) et de 0,01 mol de H_2O .

- 1- Écrire l'équation de cette réaction de déshydratation.
- 2- Déterminer la quantité de matière (nombre de moles) de (A). Déduire sa masse molaire.
- 3- Montrer que la formule moléculaire de (A) est C₃H₆O₂, sachant que R est un groupe alkyle.
- 4- Écrire la formule semi-développée de (A) et donner son nom.

II- Identification de l'alcool par estérification

On chauffe un mélange de l'acide (A) et de l'alcool pendant un certain temps. Il s'établit dans le milieu réactionnel de volume V, un équilibre homogène représenté par l'équation suivante :

$$R - COOH + C_3H_7OH \Rightarrow R - COOC_3H_7 + H_2O$$

On dose la quantité d'acide restant à l'équilibre, ce qui permet de déterminer la quantité de matière de chaque constituant du système à l'équilibre. Le résultat est donné dans le tableau suivant :

Constituant	R – COOH	C ₃ H ₇ OH	R – COOC ₃ H ₇	H ₂ O
n équilibre (mol)	0,111	0,032	0,088	0,088

- 1- Préciser le rôle du chauffage dans cette réaction et son effet sur l'état d'équilibre.
- 2- Déterminer la constante d'équilibre K_c et déduire la classe de l'alcool utilisé.
- 3- Écrire la formule semi-développée de cet alcool et donner son nom.
- 4- Écrire la formule semi-développée de l'ester obtenu dans cette réaction et donner son nom.

Deuxième exercice (7 points) Solution d'ammoniac

L'ammoniac est commercialisé sous forme de solutions concentrées dans des flacons bruns.

Donnée :

- L'ammoniac est une base faible correspondant au couple : NH₄ /NH₃.

I- Dosage d'une solution commerciale d'ammoniac (S₀)

Pour doser une solution commerciale d'ammoniac, (S_0) , on la dilue 100 fois pour obtenir une solution (S). On titre un volume $V_S = 20$ mL de la solution (S) en présence d'un indicateur coloré par une solution d'acide chlorhydrique de concentration $C_a = 0,1$ mol.L⁻¹. Le volume ajouté de la solution acide pour atteindre l'équivalence est : $V_{aE} = 21,6$ mL.

- 1- Écrire l'équation de la réaction de dosage.
- 2- Déterminer la concentration de la solution (S). En déduire que celle de la solution (S₀) est $C_0 = 10.8 \text{ mol.L}^{-1}$.
- 3- Préciser, en tenant compte des espèces présentes, la nature acido-basique du pH à l'équivalence.
- 4- Choisir, en justifiant, parmi les deux indicateurs donnés dans le tableau ci-dessous, celui qui convient le plus pour détecter l'équivalence.

Indicateur	Zone de virage		
Rouge de méthyle	Rouge : 4,2 – 6,2 : jaune		
Phénolphtaléine	Incolore : 8,2 – 10 : rouge violacé		

5- Indiquer le changement de couleur observé lors du dosage.

II- Synthèse de l'ammoniac pour préparer (S₀)

L'ammoniac est synthétisé à partir d'un mélange constitué de n mol de N_2 et de 3 n mol de H_2 . Cette réaction de synthèse est limitée. Elle est représentée par l'équation suivante :

$$N_{2\,(g)}$$
 + $3\,H_{2\,(g)}$ \rightleftharpoons $2\,NH_{3\,(g)}$

1- On désigne par α le coefficient de conversion de N_2 à l'équilibre. Reproduire, sur la feuille des réponses, le tableau suivant et le compléter en fonction de n et de α :

	N _{2 (g)}	H _{2 (g)}	NH _{3 (g)}	quantité de matière totale n t
État initial (mol)	n	3 n	0	
État d'équilibre				
(mol)				

- 2- P est la pression totale à l'équilibre. Donner, en fonction de α et de P, l'expression de la pression partielle de chaque constituant à l'équilibre.
- 3- À l'équilibre, $P(NH_3) = 2 P(N_2)$.
- / a) Trouver la valeur de α .
 - b) En déduire la valeur de n nécessaire pour préparer 1 L de la solution (S₀) de concentration C₀ = 10,8 mol.L⁻¹.

Troisième exercice (7 points) Thiosulfate de sodium

Le thiosulfate de sodium hydraté (Na₂S₂O₃,2H₂O) est un solide blanc. Il subit une dismutation en milieu fortement acide et il est utilisé comme réducteur dans le dosage des solutions de diiode.

Données:

- Masse molaire en g.mol⁻¹: $M_{(H)} = 1$; $M_{(O)} = 16$; $M_{(Na)} = 23$; $M_{(S)} = 32$.

I- Préparation d'une solution de thiosulfate de sodium

On souhaite préparer 500 mL d'une solution de thiosulfate de sodium de concentration C = 0.5 mol.L⁻¹.

1- Déterminer la masse de thiosulfate de sodium hydraté nécessaire pour cette préparation.

2- Choisir, parmi la liste ci-après, le matériel nécessaire pour cette préparation.

-balance de précision

- pipettes jaugées : 10 et 20 mL

- béchers : 250 et 500 mL

- spatule

- fioles jaugées : 250 et 500 mL

- verre de montre

- burette

- éprouvettes graduées : 50 et 100 mL

- entonnoir

II- Dismutation du thiosulfate de sodium

Au temps t = 0, on verse, dans un bécher contenant un volume V = 40 mL d'une solution de thiosulfate de sodium de concentration C = 0.5 mol.L⁻¹, un excès d'acide chlorhydrique concentré. Au cours du temps, on observe la formation progressive de fines particules solides. L'équation de cette réaction est :

$$S_2O_3^{2-}$$
 + 2 H_3O^+ \rightarrow $S_{(s)}$ + SO_2 + 3 H_2O

- 1- Montrer que la quantité de matière du soufre formé à la fin de la réaction est égale à 2x10⁻² mol.
- 2- Tracer l'allure de la courbe représentant la variation de la quantité du soufre solide formé en fonction du temps : $n_{(s)} = f(t)$ et passant par les points d'abscisses t = 0; $t_{1/2} = 1$ min et le point dont les coordonnées sont :[t = 5 min et $n_{(s)} = 2x10^{-2}$ mol].

Prendre les échelles suivantes : en abscisses 1 cm pour 1 min ;

en ordonnées 1cm pour 4x10⁻³ mol

3- Préciser l'évolution de la vitesse de formation du soufre au cours du temps. Déduire le facteur cinétique responsable de cette évolution

III- Dosage indirect de H₂O₂

Au temps t = 0, on introduit dans un bécher une solution de peroxyde d'hydrogène, un excès d'une solution d'iodure de potassium et d'acide sulfurique concentré.

Au cours du temps, on observe une coloration du milieu réactionnel qui devient de plus en plus foncée. L'équation de cette réaction est :

$$H_2O_2 + 2I^- + 2H_3O^+ \rightarrow I_2 + 4H_2O$$
 (1)

Dans le but de déterminer la quantité de H_2O_2 restante dans le milieu réactionnel à un instant donné t, on plonge le bécher dans un bain d'eau glacée. On dose, ensuite, le diiode formé par une solution de thiosulfate de concentration $C = 0.5 \text{ mol.L}^{-1}$ en présence d'empois d'amidon. L'équation de la réaction est :

$$2 S_2 O_3^{2-} + I_2 \rightarrow S_4 O_6^{2-} + 2 I^-$$
 (2)

- 1- Préciser l'intérêt de plonger le bécher du milieu réactionnel dans un bain d'eau glacée.
- 2- Montrer qu'à l'instant t, on a la relation : $n_t = n_0 \frac{C.V_E}{2}$ où :

$$n_0 = n (H_2O_2) à t = 0$$
;

 $n_t = n (H_2O_2)$ restant à l'instant t;

C = concentration de la solution de thiosulfate de sodium utilisée dans le dosage ;

V_E = volume de la solution de thiosulfate de sodium ajouté à l'équivalence.

- 3- Calculer $V_{E\infty}$ qu'il faut ajouter pour doser le diiode formé à la fin de la réaction (1) ; sachant que n_0 = 0,01 mol.
- 4- Expliquer la formation du trouble (fines particules solides) dans le bécher lorsque le volume ajouté de la solution de thiosulfate de sodium dépasse $V_{E\infty}$.