DS Sciences Physiques MathSpé

calculatrice: autorisée

durée: 2 heures

Sujet

Le	e Brome.	2
	I.Atome et molécule.	2
	II. <u>Cristal</u>	
	III. <u>E-pH</u>	
	IV. Équilibre	
	V. Vitesse de réaction.	
	- 110000 W 1000001.	••• /

Le Brome

I. Atome et molécule

Données:

Numéros atomiques

$$Z(H)=1$$

$$Z(O)=8$$

$$Z(Br) = 35$$

- 1. Rappeler les règles générales permettant d'établir la configuration électronique d'un atome dans l'état fondamental.
- 2. Appliquer ces règles à l'atome de brome Br pour déterminer sa configuration électronique. Indiquer les électrons de valence. Donner le schéma de Lewis de l'atome de brome.
- 3. En déduire la position du brome dans le tableau périodique à 18 colonnes (on précisera le numéro de ligne et de colonne). A quelle famille chimique appartient-il ? Citer un autre élément appartenant à la même famille.
- 4. Citer deux propriétés communes aux éléments appartenant à cette famille chimique.
- 5. Proposer une formule de Lewis pour la molécule de dibrome Br_2 .
- 6. Donner également le schéma de Lewis des molécules suivantes: HBr, HOBr.
- 7. Écrire la formule VSEPR: AX_nE_m pour HOBr En déduire la géométrie de HOBr et préciser l'angle approximatif entre les deux liaisons covalentes de la molécule.

II. Cristal

Données:

Constante d'Avogadro: $N_A = 6.0 \, 10^{23} \, mol \, L^{-1}$

Masse atomique: $M(Br) = 80 \text{ g mol}^{-1}$

Le dibrome cristallise dans une maille faces centrées ayant la forme d'un parallélépipède rectangle (structure dite orthorhombique). Chaque noeud du réseau est occupé par l'entité Br_2 . Les paramètres de maille ont pour valeurs approximatives :

```
a=0.4 nm; b=0.7 nm; c=0.9 nm.
```

- 8. Dessiner cette maille, combien de molécules Br_2 contient-elle ? Justifier.
- 9. Donner l'expression de la masse volumique du dibrome solide. Faire l'application numérique (résultat dans les unités SI) et comparer à la masse volumique de l'eau liquide.

III. E-pH

Données à 298 K:

Potentiels standard:

Constituants	$Br_2(aq)/Br^-(aq)$	$BrO_3^-(aq)/Br_2(aq)$
<i>E</i> °/ <i>V</i>	1,09	1,51

PKa :

Couple
$$HBrO_3(aq)/BrO_3^-(aq)$$
 $pKa=0.70$

Constante de Nernst :
$$\frac{RT}{F} \ln 10 = 0.06 V$$

Le diagramme potentiel-pH simplifié de l'élément brome (Figure) a été élaboré en considérant les espèces $Br_2(aq)$, $Br^-(aq)$, $BrO_3^-(aq)$ et $HBrO_3(aq)$.

Attention: la convention adoptée ici est la suivante: aux frontières, toutes les espèces solubles ont la même concentration de travail $c_{na} = 1,0.10^{-3} \, mol.L^{-1}$.

10. Déterminer le degré d'oxydation du brome dans les espèces considérées.

Figure: Diagramme potentiel – pH du brome à 298 K

- 11. Attribuer les différents domaines du diagramme potentiel-pH en justifiant le raisonnement.
- 12. Déterminer la valeur du potentiel à la frontière entre les domaines A et B (littéral puis numérique).
- 13. Déterminer l'équation de la frontière entre les domaines C et D . Justifier à partir de l'équation de la réaction concernée.

- 14. Déterminer la valeur de la pente de la frontière entre les domaines A et C.
- 15.D'après le diagramme potentiel-pH, l'espèce *B* n'a pas de domaine de prédominance en milieu basique. Donner le nom de la réaction qui se produit lorsque l'on élevé le pH d'une solution de *B* . Écrire les deux demi-réactions utiles. Écrire ensuite la réaction en milieu basique.

IV. Équilibre

Données:

Constante des gaz parfaits : $R=8,314 J K^{-1} mol^{-1}$

Soit l'équilibre de dissociation du bromure de cuivre (II) selon le bilan:

$$2 CuBr_2(s) = 2 CuBr(s) + Br_2(g)$$

- à T_1 =450K , la pression à l'équilibre vaut $p_{EQ}(Br_2)$ = P_1 =6,71 × 10⁻³ bar ;
- à $T_2 = 550$ K, la pression à l'équilibre vaut $p_{EO}(Br_2) = P_2 = 6.71 \times 10^{-1} bar$.
- 16. Vérifier que la réaction étudiée est une réaction d'oxydo-réduction.
- 17. Déterminer l'enthalpie libre standard $\Delta r G^{\circ}$ de cette réaction à T_1 et à T_2 .
- 18.En déduire l'enthalpie standard $\Delta r H^{\circ}$ et l'entropie standard $\Delta r S^{\circ}$ de cette réaction, supposées constantes sur l'intervalle $[450\,K;550\,K]$.
- 19. Dans un récipient initialement vide de volume V = 10,0 L et maintenu à 550 K, on introduit 0,50 mol de $CuBr_2(s)$. Déterminer l'affinité initiale du système et la composition finale. Quel volume devrait avoir le récipient pour que la réaction soit totale.
- 20.Le récipient de volume $V = 10.0\,L$, toujours à $550\,K$, contient à présent au départ $0.50\,mol$ de CuBr(s) et $0.100\,mol$ de dibrome gazeux. Déterminer l'affinité initiale du système et la composition finale.

V. Vitesse de réaction

Le dibrome peut être synthétisé en laboratoire en faisant réagir du bromate de sodium $(NaBrO_3)$ et du bromure de sodium (NaBr). L'équation de la réaction est la suivante :

$$BrO_3^-(aq) + 5Br^-(aq) + 6H_3O^+ = 3Br_2(aq) + 9H_2O(l)$$

L'étude cinétique de la réaction montre que la réaction admet un ordre vis-à-vis de chacun des réactifs. On se propose de déterminer les ordres partiels de réaction ainsi que la constante de vitesse.

On notera respectivement a, b et c les ordres partiels des espèces $BrO_3^-(aq)$, $Br^-(aq)$ et H_3O^+ , et k la constante de vitesse de la réaction.

21. Exprimer la vitesse volumique de la réaction en fonction des concentrations des espèces considérées, des ordres partiels et de la constante de vitesse.

Une première expérience est réalisée à $0^{\circ}C$ à partir des concentrations initiales suivantes : $[BrO_3^-]_0 = 1,0.10^{-3} \, mol.L^{-1}$; $[Br^-]_0 = 1,4.10^{-1} \, mol.L^{-1}$; $[H_3O^+]_0 = 1,0.10^{-1} \, mol.L^{-1}$. L'évolution de la concentration en ions $BrO_3^-(aq)$ (que l'on notera C par commodité) en fonction du temps est représentée sur la Figure 1.

 $\textit{Figure 1: Evolution de la concentration en ions bromate } \\ (\textit{mmol.L}^{-1}) \\ \textit{en fonction du temps } \\ (10^3 \, s) \\ \\ \\ \textit{en fonction du temps } \\ (10^3 \, s) \\ \\ \textit{en fonction du temps } \\ (1$

- 22. Commenter les concentrations choisies pour réaliser cette expérience. Quelle approximation peut-on effectuer (cf : méthode de dégénérescence de l'ordre) ? Sous quelle forme peut-on simplifier l'expression de la vitesse volumique de la réaction donnée à la question précédente ?
- 23.Définir et déterminer le temps de demi-réaction relatif aux ions bromate. (Ce résultat n'est pas utilisé dans la suite).
- 24.Démontrer la relation reliant la concentration en ions bromate et le temps dans le cas où la

réaction est d'ordre 1 par rapport aux ions bromate. Même question si la réaction est d'ordre 2 par rapport aux ions bromate.

25.En utilisant les figures *Figure* 2 et *Figure* 3 ci-après, déterminer l'ordre partiel de la réaction par rapport aux ions bromate. Justifier.

Figure 2: Evolution du logarithme de la concentration en ions bromate en fonction du temps $(10^3 s)$

Figure 3: Evolution de l' inverse de la concentration en ions bromate en fonction du temps $(10^3 s)$

Plusieurs autres expériences ont été réalisées à $0 \,^{\circ}C$ pour une même concentration initiale en ions bromate $[BrO_3^-]_0 = 1,0.10^{-3} \, mol.L^{-1}$ et pour des concentrations variables en ions bromure et oxonium. Dans chaque expérience, la vitesse initiale a été déterminée. Les résultats sont rassemblés

dans le tableau suivant :

Expériences	[Br] ₀ (mol.L ⁻¹)	$[H_3O^+]_0 \text{ (mol.L}^{-1})$	Vitesse initiale (mol.L ⁻¹ .s ⁻¹)
N°1	0,10	0,10	4,1.10 ⁻⁵
N°2	0,15	0,10	6,2.10 ⁻⁵
N°3	0,10	0,20	16,4.10 ⁻⁵

- 26.Déterminer l'ordre partiel par rapport aux ions bromures et l'ordre partiel par rapport aux ions H_3O^+ .
- 27. Calculer la constante de vitesse k de la réaction. Préciser clairement son unité.

Réponses

Le brome

Atome et molécule

1) Principe de Pauli : deux élections ne jeuvent posseder 4 nombres quantiques identiques.

Règle de Klechkowski: En, l est une fonction croissante de (n+l) et pour deux valeurs semblables de (n+l) une fonction croissante de n Règle de Hund: Las électrons se disposent dans l'ordre croissant des onergies et pour des niveaux d'energie dégénérés en occupant le maximum d'orbitales avec des électrons de spin farallèle.

2) Atome de brome ; Z = 35

Br : $(1a^2/2a^2)^6/3a^2$ 3p6 3d10/4a2 4p5 Br : [Ar] 3d10 452 4p5

- Electrono de Valence

7 électrons de valence: 45° 4p⁵

- Schema de lewis de l'atome de brome

| Br •

Dans le tolleau, rempissage de 40° 3d10 4p5 2+10+5=17

Ligne 4

Colonne 17

Famille des habraines (F, Cl, Br, I)

Chlore Brome Iode 4)

attient les électrons de la liaison)

corps simples oxydants

(captent 1 électron pour compléter leur conche externe à 8 électrons et se transforment facilement en ion X-)

5) 3r2

1 Br - Br 1

6) HBr

H - Br1

HOB

H - 0 - En

1) HOBO

formule VSEPR

AX2E2

tetraédrique

molecule coudée

(la répulsion entre les paires libres entraîne que $\theta < 109^{\circ}28'$)

Cristal

8)

Nombre de mécules

gy Masse volumique:

avec

$$= 4 \times 2 \frac{M_{Br}}{N_A}$$

$$e = \frac{8 \text{ Mpr}}{N_A \text{ abc}}$$

A.N. =
$$\frac{8.80 \cdot 10^{-3}}{6.0 \cdot 10^{23}} = \frac{8.80 \cdot 10^{-3}}{0.4 \cdot 10^{-9} \times 0.77 \cdot 10^{-9} \times 0.91 \cdot 10^{-9}}$$

$$\rho = 4.2 \cdot 10^3 \text{ kg} \cdot \text{m}^{-3}$$
By solide

E-WH

10) nombres d'orydation du Br

Brz (aq)	n.o. = 0
Br (aq)	n.o. = -I
Br03 (09)	n.o. = V
HBr03 (09)	n.o. = T

11) diagramme primitif

n.o. \ HBro_3 Bro_3^
O Br_2

-I Br^-

- · plus n.o. est élaré, plus le corps est oxydant
- · HBrO3 est l'acide et BrO3 la base (donc HBrO3 prédomine en milieu acide)

12) frontière:
$$Br_2(aq) / Br^-(aq)$$

$$Br_2(aq) + 2e^- = 2Br^-(aq)$$

$$E = E^0 Br_2/gr^- + \frac{0.06}{2} lag \frac{CBr_2}{[Br^-]^2}$$

$$E = E^0 Br_2/gr^- + \frac{0.06}{2} lag \frac{Ctra}{Ctra^2}$$

A.N.

13) frontière entre HBrO3 et BrO3 :

A.N.

141 grantière entre BrO3 et Br

$$E = A + \frac{0.06}{6} \log (H^{+})^{6}$$

$$= A - 0.06 \text{ pH}$$

15) si on éleve le H

Catte reaction est une dismutation

les demi-reactions:

$$Br_2/Br^ Br_2 + 2e^- = 2Br^-$$
 ①

 Br_3/Br_2 $2Br_3^- + 12H^+ + 10e^- = Br_2 + 6H_2$ ②

La réaction :

et en cerisant en melieu basique

Equilibre

deux atomes de Cuivre outrissent une réduction de 1 chacun deux atomes de brome subseint une oxydation de 1 chacun

A.N. = -8,314 × 450 × $\frac{6,71}{1}$ $\frac{10^{-3}}{1}$

Δη5° (T1) = 18,7 103 J mol-1

 $\Delta_r G^{\circ}(T_1) = \Delta_r H^{\circ} - T_1 \Delta_r S^{\circ}$ $\Delta_r G^{\circ}(T_2) = \Delta_r H^{\circ} - T_2 \Delta_r S^{\circ}$

 $\Delta_{r}H^{o} = \frac{T_{2} \Delta_{r}G^{o}(T_{1}) - T_{1} \Delta_{r}G^{o}(T_{2})}{T_{2} - T_{1}}$

A.N.
$$= \frac{550 \cdot .48,7 \cdot 10^{3} - 450 \cdot .4,82 \cdot 10^{3}}{550 - 450}$$

$$\Delta_{\Gamma}H^{O} = 94,7 \cdot 10^{3} \cdot \text{J} \cdot \text{mol}^{-1}$$

$$\Delta_{\Gamma}S^{C} = \frac{\Delta_{\Gamma}S^{C}(T_{1}) - \Delta_{\Gamma}G^{C}(T_{2})}{T_{2} - T_{1}}$$

$$= \frac{18,7 \cdot 10^{3} - 1,82 \cdot 10^{3}}{550 - 450}$$

$$\Delta_{\Gamma}S^{C} = 169 \cdot \text{J} \cdot \text{mol}^{-1} \cdot \text{K}^{-1}$$

19)
$$2 \text{ CuBr}_2(s) = 2 \text{ CuBr}(s) + \text{Br}_2(g)$$

males $0,50-2\xi$ 2ξ ξ

achivities 1 1 $\frac{\xi RT}{V}/P^0$

$$A = -\Delta nG$$

$$A = -(\Delta nG^0 + RT \ln Q)$$

ou
$$= RT \ln \frac{K^0}{Q}$$

$$= RT \ln \frac{P_{eQ}}{P}$$

· composition dquilibre

A nul
$$P = P_{EQ}$$

$$S_{eq} = \frac{P_{EQ} V}{R T} \qquad (\tilde{a} T_2)$$

AN.
$$\xi_{eq} = \frac{6.71 \cdot 10^{-1} \cdot 10^{5} \times 10 \cdot 10^{-3}}{8.314 \times 550}$$

$$= 0.15 \text{ mol}$$

moles CuBr₂₍₅₎ : 0,21 mol CuBr (5) : 0,29 mol Br₂(9) : 0,15 mol

• réaction totale (nupture d'équilibre)

si le caloul donne $S_{eq} > 0.25$ mol $\frac{P_{eq} \vee}{RT} > 0.25$ $\vee > 0.25 \times 8.314 \times 550$ $\vee > 17 L$

L'affinité initiale est, pour exemple,

$$A_{t=0} = RT \ln \frac{P_{EQ}}{P} \qquad (\grave{a} T_2)$$

$$A_{t=0} = RT_2 \ln \frac{P_2}{n_{Br_2}0} RT_2$$

A.N.
$$= 8,314.550 \ln \frac{6,71}{0,1} \cdot 10^{4}.10^{-2}$$
$$0,1 \quad 8,314 \quad 550$$
$$A_{t=0} = 1,75 \quad 10^{3} \quad J \quad mol^{-1}$$

A>0 donc la réaction devrait aller vero la droite ->.

Ce qui est impossible car il n'y a pas de CuBr2(5).

Vitesse de réaction

21)
$$\sigma = k [Br03-]^2 [Br-]^b [Ho+]^c$$

$$\begin{bmatrix} B_{1}O_{3}^{-1} \end{bmatrix}_{0} = 1,0 \quad 10^{3} \text{ mel L}^{-1}$$

$$\begin{bmatrix} B_{1}^{-1} \end{bmatrix}_{0} = 1,4 \quad 10^{-1} \text{ mel L}^{-1}$$

$$\begin{bmatrix} H_{3}O^{+} \end{bmatrix}_{0} = 1,0 \quad 10^{-1} \text{ mel L}^{-1}$$

$$\begin{bmatrix} B_{\Gamma}O_{3}^{-} \end{bmatrix} \ll \begin{bmatrix} B_{\Gamma}^{-} \end{bmatrix} \ll \begin{bmatrix} H_{5}o^{+} \end{bmatrix}$$

alors:

La néaction se comporte comme une néaction d'ordre a , au lieu de a+b+c (dégénérescence de l'ordre)

Le tempo de 1/2 réaction est le tempo necessaire pour 23) que la moité du réactif Bros réagisse.

$$[Bro_3^-]_{t_{\chi}} = [Bro_3^-]_0 - \frac{1}{2}[Bro_3^-]_0$$

Sur le graphe :

24) réaction l'ordre 1:

$$v = -\frac{dc}{dt} = k'c$$

$$\int_{c_0}^{dc} dc = -k'\int_{0}^{dt} dt$$

$$\int_{0}^{dc} dc = -k'\int_{0}^{dc} dt$$

néastion d'ordre 2:

$$V = -\frac{dc}{dt} = k'c^{2}$$

$$\int_{c_{0}}^{c} \frac{dc}{c^{2}} = k'\int_{0}^{dt} t$$

$$\int_{c}^{c} \frac{dc}{c} = \frac{1}{c_{0}} + k't$$

25) On constate que <u>lnc</u> en fonction de t est une droite donc la réaction est d'ordre 1 par rapport aux ions bromates.

 $v_0 = k \left[Br O_3^{-1} \right]_0^4 \left[Br^{-1} \right]_0^6 \left[H_3 O^{-1} \right]_0^6$

experience 1 $v_{01} = 4.1 \cdot 10^{5} = k \cdot 10^{-3} \cdot (9.1)^{b} \cdot (9.1)^{c}$ experience 2 $v_{02} = 6.2 \cdot 10^{5} = k \cdot 10^{-3} \cdot (9.15)^{b} \cdot (9.1)^{c}$

experience 3 $v_{03} = 16,4 \cdot 10^{-5} = k \cdot 10^{-3} \cdot (0,1)^{b} \cdot (0,2)^{c}$

Entre 1 et 3, la concentration en 430+ a été multipliée par 2 et la vitesse a été multipliée par 4

$$\frac{v_{03}}{v_{04}} = 4 = 2^{c}$$

les résultats de 1 et 2 s'évouvent alors :

$$4,1 = 6 9,1^{6}$$
 $6,2 = 6 9,15^{1}$

Entre 1 et 2, la concentration en Br a été multipliée par 1,5 et la vitesse a été multipliée par 1,51 ~ 1,5.

L'ordre 6 est supsé entier

b = 1

27) On trouve done

k ~ 41

 $w = -\frac{dc}{dt} = k \left[\right]^{1} \left[\right]^{2}$ $[k] = \frac{[c]}{[\tau][c]^{4}}$ $= [\tau]^{-1} [c]^{-3}$

k = 41 mol-3 13 s-1