Activité expérimentale

Les complexes

Données:

EDTA: solution contenant les ions C₁₀H₁₂N₂O₈⁴⁻ symbolisé par Y⁴⁻

Éthylènediamine : solution contenant les molécules C₂H₈N₂ symbolisé par en

Ammoniaque: solution contenant les molécules NH₃

Synthèse de complexes du fer

EXP1/ Verser une solution de nitrate de fer 3 dans 5 tubes à essais ; puis rajouter :

(T1): rien

(T2): quelques gouttes d'une solution d'acide nitrique $(H_3O^+_{(aq)}; NO_3^-_{(aq)})$; secouer

(T3): quelques gouttes d'une solution d'acide nitrique $(H_3O^+_{(aq)}; NO_3^-_{(aq)})$; secouer; puis rajouter une pointe de spatule de chlorure de sodium $NaCl_{(s)}$; secouer le tube afin de dissoudre la poudre

(T4): quelques gouttes de thiocyanate de potassium ($K^+_{(aq)}$, SCN_(aq))

(T5) : une pointe de spatule d'oxalate d'ammonium $(NH_4)_2C_2O_{4(s)}$; secouer le tube afin de dissoudre la poudre

→ Qu'observe-t-on ? Donner les formules et les couleurs des complexes de fer formés au cours de ces expériences; s'aider des équations suivantes :

Equations des réactions de formation des complexes :

(T2):
$$[Fe(H_2O)_5OH]^{2+} + H_3O^{+} = [Fe(H_2O)_6]^{3+} + H_2O$$

(T3):
$$[Fe(H_2O)_6]^{3+} + 4 Cl^- = [FeCl_4]^- + 6 H_2O$$

$$(T4 : [Fe(H_2O)_6]^{3+} + SCN^{-} = [FeSCN]^{2+} + 6 H_2O$$

(T5):
$$[Fe(H_2O)_5OH]^{2+} + 3 C_2O_4^{2-} = [Fe(C_2O_4)_3]^{3-} + 5 H_2O + OH^{-}$$

Synthèse de complexes du cuivre

EXP2/ Verser dans 3 tubes à essai :

(T1): une solution de sulfate de cuivre

(T2): une solution d'ammoniaque; boucher le tube

(T3): une solution d'éthylénediamine; boucher le tube

- Rajouter une solution de sulfate de cuivre dans les tubes (T2) et (T3)

→ Qu'observe-t-on ? Donner les formules et les couleurs des complexes du cuivre formés au cours de ces expériences; s'aider des équations et des informations suivantes :

Equations des réactions de formation des complexes :

(T1) : Lors de la dissolution du sulfate de cuivre, les ions cuivre Cu^{2+} s'entourent de molécules d'eau ; la teinte de la solution est celle des ions hexaaquacuivre $[Cu(H_2O)_6]^{2+}$

$$CuSO_4,5H_2O_{(s)} + H_2O = [Cu(H_2O)_6]^{2+} + SO_4^{2-}$$

(T2): Un précipité se forme puis disparait ; l'ammoniac est une base ; la solution aqueuse contient des ions hydroxydes OH⁻, qui expliquent la formation du précipité :

$$[Cu(H_2O)_6]^{2+} + 2OH^- = Cu(OH)_{2(s)} + 6H_2O$$

Lorsque l'ammoniac est en excès, il se forme le complexe [Cu(NH₃)₄]²⁺

$$Cu(OH)_{2(s)} + 4 NH_3 = [Cu(NH_3)_4]^{2+} + 2 OH^{-}$$

(T3): Un précipité se forme puis disparait ; l'éthylènediamine est une base ; la solution aqueuse contient des ions hydroxydes OH-, qui expliquent la formation du précipité :

$$[Cu(H_2O)_6]^{2+} + 2OH^{-} = Cu(OH)_{2(s)} + 6H_2O$$

Lorsque l'éthylènediamine est en excès, il se forme le complexe [Cu(en)2]2+

$$Cu(OH)_{2(s)} + 2 en = [Cu(en)_2]^{2+} + 2 OH^{-}$$

Synthèse de complexes du cobalt

EXP3/ Verser du chlorure de cobalt solide CoCl₂,6H₂O(s) dans 3 tubes à essai bien secs

- Rajouter :

(T1): de l'eau

(T2) : de l'éthanol

(T3): de l'éthylènediamine

→ Qu'observe-t-on ? Donner les formules et les couleurs des complexes du cobalt formés au cours de ces expériences; s'aider des équations et des informations suivantes

Equations des réactions de formation des complexes :

(T1): Le chlorure de cobalt $CoCl_2, 6H_2O_{(s)}$ est une poudre rose qui se dissout dans l'eau en formant une solution contenant le cation $[Co(H_2O)_6]^{2+}$

 $CoCl_2,6H_2O_{(s)} = [Co(H_2O)_6]^{2+} + 2 Cl^{-}$

(T2) : Dans l'éthanol, la dissolution de CoCl₂,6H₂O_(s) forme deux complexes :

 $2 \text{ CoCl}_2,6H_2O_{(s)} = [\text{Co}(\text{H}_2\text{O})_6]^{2+}, [\text{CoCl}_4]^{2-} + 6 \text{ H}_2O$

La couleur de $[CoCl_4]^{2-}$ cache celle de $[Co(H_2O)_6]^{2+}$ en solution.

(T3): $3 \text{ CoCl}_{2},6\text{H}_{2}\text{O}_{(s)} + 9 \text{ en} = 3 [\text{Co(en)}_{3}]^{2+} + 6 \text{ Cl}^{-} + 18 \text{ H}_{2}\text{O}$

EXP4/ Rajouter de l'eau dans le tube à essai (T2)

→ Qu'observe-t-on ? Justifier à l'aide de la réaction suivante

Equations de la réaction de formation du complexe :

Si on ajoute de l'eau H_2O à la solution alcoolique, elle va changer de couleur peu à peu, selon une équation :

 $[CoCl_4]^{2-}$ + 6 $H_2O = [Co(H_2O)_6]^{2+}$ + 4 Cl^{-}

EXP5/ Verser plusieurs gouttes de la solution contenue dans le tube **(T1)** sur un morceau de papier filtre et sécher au sèche-cheveux

→ Qu'observe-t-on ? Justifier à l'aide de la réaction suivante

Equations de la réaction de formation du complexe :

En chauffant, on élimine des molécules d'eau H2O

 $[Co(H_2O)_6]^{2+} + 4 Cl^- = [CoCl_4]^{2-} + 6 H_2O$

Synthèse de complexes du nickel

EXP6/ Verser dans 4 tubes à essai :

(T1): une solution de chlorure de nickel

(T2): une solution d'EDTA

(T3): une solution d'ammoniaque ; boucher le tube

(T4) : une solution d'éthylénediamine ; boucher le tube

- Rajouter une solution de chlorure de nickel dans les tubes (T2), (T3) et (T4)
- → Qu'observe-t-on ? Donner les formules et les couleurs des complexes du nickel formés au cours de ces expériences; s'aider des équations suivantes :

<u>Equations des réactions de formation des complexes :</u>

(T2):
$$[Ni(H_2O)_6]^{2+} + Y^{4-} = [NiY]^{2-} + 6 H_2O$$

(T3) :
$$[Ni(H_2O)_6]^{2+} + 6 NH_3 = [Ni(NH_3)_6]^{2+} + 6 H_2O$$

(T4):
$$[Ni(H_2O)_6]^{2+} + 2 en = [Ni(en)_2]^{2+} + 6 H2O$$

Analyse d'un complexe du nickel

• Le chlorure de nickel (**Ni**²⁺, 2 Cl⁻) est une solution verte qui devient bleue si on ajoute un excès de sel disodique de l'acide Ethylène DiamineTétrAcétique (E.D.T.A.) par formation de complexe :

 $Ni^{2+} + nY^{4-} = [NiY_n]^{2-4n}$ Où Y^{4-} est le ligand correspondant à l'E.D.T.A.

• On désire déterminer la formule du complexe formé $[NiY_n]^{2-4n}$, donc on désire déterminer la valeur de « n ».

La méthode utilisée est appelée « **Méthode de Job** » : les solutions absorbant dans le visible, ce qui permet de faire une étude en spectroscopie d'absorption.

On désire obtenir deux solutions :

S1: solution de chlorure de nickel telle que $[Ni^{2+}] = 0,20 \text{ mol.L}^{-1}$

S2: solution d'EDTA telle que $[Y^4]$ = 0,20 mol.L⁻¹

- ightarrow Calculer la masse de chlorure de nickel NiCl₂,6H₂O_(s) qu'il faut peser afin de préparer 100,0 mL de la solution S1
- \rightarrow Calculer la masse d'EDTA de formule $C_{10}H_{14}N_2Na_2O_8,2H_2O$ qu'il faut peser afin de préparer 100,0 mL de la solution S2

EXP8/

- Préparer les deux solutions S1 et S2
- Remplir une 1^{ère} burette de la solution S1 et une seconde burette de la solution S2

EXP9/

- Dans 11 tubes à essais numérotés, réaliser les mélanges indiqués dans le tableau donné en annexe. Agiter pour homogénéiser.
- Mesurer l'absorbance des mélanges obtenus à la longueur d'onde 590 nm
- → Remplir le tableau donné en annexe
- \rightarrow A l'aide de Regressi, tracer la courbe A= f(X), puis modéliser la courbe par deux segments de droite.
- \rightarrow Déterminer X_{max} , l'abscisse du maximum de la courbe.
- → Calculer la valeur de n à l'aide de la relation

$$n = \frac{X_{max}}{1 - X_{max}}$$

ightarrow En déduire la formule du complexe du nickel $\left[NiY_{n}\right]^{2\text{-4n}}$