

Concours d'entrée 2010-2011

Chimie

Durée : 1 heure 4 Juillet 2010

Premier exercice: L'ammoniac (12 pts)

Données

• pKa du couple NH₄+/NH₃: 9,2

• Produit ionique de l'eau : $K_e = 1.0 \times 10^{-14}$

• Masse molaire du chlorure d'ammonium NH₄Cl : M = 53,5 g.mol⁻¹

1- L'ammoniac en solution aqueuse

L'ammoniac en solution aqueuse agit comme base faible.

- 1.1. Écrire l'équation de la réaction de l'ammoniac, NH₃, avec l'eau ; exprimer la constante K_C de cet équilibre en fonction de la constante d'acidité K_a du couple considéré et du produit ionique de l'eau K_e.
- 1.2. Calculer le pH d'une solution d'ammoniac à 1,00×10⁻² mol.L⁻¹.

2- Solution tampon ammoniacale

- 2.1 Écrire l'équation de la réaction de l'ion ammonium avec l'eau.
- 2.2 Calculer la valeur du rapport des concentrations [NH₃]/[NH₄⁺] dans le mélange tampon lorsque le pH est égal à 10.0.
- 2.3 Déterminer la masse de chlorure d'ammonium NH₄Cl à dissoudre, sans variation notable de volume, dans un litre de solution d'ammoniac à $2,00 \text{ mol.L}^{-1}$ pour réaliser une solution tampon de pH = 10,0.
- 2.4 La solution tampon ainsi préparée est utilisée pour réaliser un dosage à un pH contrôlé voisin de 10. Le bécher de dosage contient initialement 80,0 mL de la solution tampon précédente et la prise d'essai à doser. À l'équivalence, le volume total dans le bécher est de 100 mL. La quantité d'acide qui a réagi avec l'ammoniac est alors 2,0×10⁻³ mol d'ions H₃O⁺.
- 2.4.1 Écrire l'équation de la réaction des ions H₃O⁺ avec la solution tampon ; montrer qu'elle est pratiquement totale
- 2.4.2 Déterminer alors les concentrations en NH₃ et en NH₄⁺ à l'équivalence du dosage.
- 2.4.3 Calculer, à l'équivalence du dosage, la nouvelle valeur du pH. Commenter le résultat en faisant apparaître le rôle de la solution tampon.

Deuxième exercice : Cinétique de la réaction de synthèse de la menthe poivrée (8 pts)

La menthe poivrée, calmante, digestive est bien connue pour ses bienfaits depuis des siècles. Utilisée en parfumerie, son huile essentielle contient un ester très odorant : l'éthanoate de menthyle que l'on peut synthétiser au laboratoire, à partir de menthol et d'un acide carboxylique.

1- Étude préliminaire

Le menthol qu'on notera R-OH a pour formule semi-développée :

$$\begin{array}{c} \text{CH}_3 \text{ CH}_3 \\ \text{CH} \\ \text{CH--CH}_2 \\ \text{CH}_2 \text{--CH} \\ \text{CH}_3 \end{array}$$

- 1.1- Préciser la famille chimique à laquelle appartient le menthol et indiquer sa classe.
- 1.2- Écrire la formule semi-développée et donner le nom de l'acide carboxylique qui permet de synthétiser l'éthanoate de menthyle par réaction avec le menthol.
- 1.3- À l'aide des formules semi-développées (simplifiée pour le menthol), écrire l'équation de la réaction de synthèse de l'ester.

La constante d'équilibre K associée à l'équation de cette réaction, à 70°C, est égale à 2,3.

2-Synthèse de l'éthanoate de menthyle

Protocole expérimental de l'expérience n°1:

Afin de synthétiser l'éthanoate de menthyle, on introduit dans un erlenmeyer maintenu dans la glace :

0,10 mol d'acide carboxylique précédent, 0,10 mol de menthol, quelques gouttes d'acide sulfurique concentré. On répartit de façon égale le mélange dans 10 tubes à essai dont chacun est surmonté d'un réfrigérant à air. On plonge simultanément les 10 tubes dans un bain marie thermostaté à 70°C et on déclenche le chronomètre. À intervalles de temps réguliers, on place un tube à essai dans un bain d'eau glacée et on dose l'acide restant par une solution d'hydroxyde de sodium (Na + + HO -) en présence d'un indicateur coloré approprié. Les résultats obtenus permettent de tracer la courbe d'évolution de la quantité de matière d'ester formée en fonction du temps (n_{ester} formé = f (t)) :

- 2.1 Expliquer pourquoi il faut placer les tubes à essai dans la glace avant titrage.
- 2.2 Écrire, à l'aide des formules semi-développées, pour les espèces organiques, l'équation de la réaction associée au titrage de l'acide carboxylique par la solution d'hydroxyde de sodium.

3- Exploitation des résultats

- 3.1 À l'aide de la courbe précédente, calculer le rendement de la réaction. Conclure.
- 3.2 Déterminer, À l'aide de la valeur expérimentale de la quantité de l'ester formé n_{ester}, la valeur de la constante d'équilibre K. Est-elle cohérente avec celle fournie dans la partie 1 ?
- 3.3 Expliquer comment déterminer graphiquement la vitesse de la réaction à un instant t.
- 3.4 Comparer les vitesses v_1 (à $t = t_1$) et v_2 (à $t = t_2 > t_1$) et justifier l'évolution de la valeur de la vitesse de la réaction au cours du temps.

4- Influence des conditions expérimentales

On réalise 3 autres expériences de façon analogue à l'expérience n°1 mais en faisant varier les conditions expérimentales (température, quantité de matière initiale des réactifs) suivant le tableau ci-dessous :

Quantité de matière (mol)	Expérience n°1	Expérience n°2	Expérience n°3
Acide carboxylique	0,10	0,10	0,20
Menthol	0,10	0,10	0,10
Température (°C)	70	20	70

On trace à nouveau les courbes n_{ester} formé = f(t) et on obtient les allures données ci-après :

Attribuer, en justifiant votre réponse, les courbes a, b et c aux conditions expérimentales 1, 2 et 3.

Concours d'entrée 2010-2011

Solution de Chimie

Durée : 1 heure 4 Juillet 2010

Premier exercice L'ammoniac

1.1-L'équation de la réaction de l'ammoniac avec l'eau est : NH₃ + H₂O = NH₄ + HO⁻. La constate est

$$Kc = \frac{[NH_4^+][HO^-]}{[NH_3]} = \frac{[NH_4^+][HO^-]}{[NH_3]} \times \frac{[H_3O^+]}{[H_3O^+]} = \frac{K_e}{K_a}.$$

La constante
$$Kc = \frac{[HO^-]^2}{[NH_3]} = \frac{[HO^-]^2}{C} = \frac{10^{-14}}{10^{-9.2}} = 10^{-4.8} = 1,58 \times 10^{-5}$$
;

 $1.2-[HO^{-}] = (1.58 \times 10^{-5} \times 1.00 \times 10^{-2})^{1/2} = 4.0 \times 10^{-4} \text{ mol.L}^{-1} \text{ et pH} = 14 + \log [HO^{-}] = 14 + \log 4.0 \times 10^{-4} = 10.6.$

- 2.1- L'équation de la réaction est : $NH_4^+ + H_2O \Rightarrow NH_3 + H_3O^+$
- 2.2- La relation pH = pKa + log $\frac{[NH_3]}{[NH_4^+]}$ permet de calculer ce rapport. $10 = 9.2 + log \frac{[NH_3]}{[NH_4^+]}$

$$\log \frac{[NH_3]}{[NH_4^+]} = 0.8 \text{ et } \frac{[NH_3]}{[NH_4^+]} = 6.30.$$

Pour un pH = 10 on a : $\frac{[NH_3]}{[NH_4^+]}$ = 6,30 et $[NH_4^+]$ = $\frac{2,00}{6,30}$ = 0,317 mol.L⁻¹.

- 2.3- La masse de NH₄Cl est $m = 1 \times 0.317 \times 53.5 = 17.0$ g.
- 2.4.1- L'équation de la réaction des ions H₃O⁺ avec la solution tampon est :

 $H_3O^+ + NH_3 \Rightarrow NH_4^+ + H_2O$. La constante de cette réaction est $K_R = 10^{\Delta pKa}$ avec

 $\Delta pKa = pKa(NH_4^+/NH_3) - pKa(H_3O^+/H_2O) = 9,2 - 0 = 9,2$. $K_R = 10^{9,2} >> 10^4$. Cette réaction est donc totale.

2.4.2- Le nombre de moles de NH₃ qui a réagi avec les ions H₃O⁺ est égal au nombre de moles de NH₄ formé = n H₃O⁺ = 2,0×10⁻³ mol. D'où n (NH₃) = 2,00×80×10⁻³ – 2,0×10⁻³ = 0,160 - 0,002 = 0,158 mol. [NH₃] = $\frac{0,158}{0,1}$ = 1,58 mol.L⁻¹. Le nombre de moles de NH₄ dans 80 mL est 0,317×80×10⁻³ = 25,36×10⁻³ mol qui

devient à l'équivalence : $n(NH_4^+) = 0.02736 \text{ mol. D'où} : [NH_4^+] = 0.2736 \text{ mol.L}^{-1}$.

2.4.3- pH = $9.2 + \log \frac{1.58}{0.2736} = 9.96$. Cette valeur est pratiquement égale à 10. Ainsi, on a utilisé une solution tampon pour contrôler le pH d'un milieu réactionnel.

Deuxième exercice Cinétique de la réaction de synthèse de la menthe poivrée

- 1.1- Le menthol appartient à la famille chimique des alcools, car le groupe hydroxyle est lié à un atome de carbone tétraédrique. Il est un alcool secondaire.
- 1.2- Nom et formule semi-développée de l'acide carboxylique qui, par réaction avec le menthol, permet de synthétiser l'éthanoate de menthyle : acide éthanoïque ou acétique : CH₃-COOH.
- 1.3- L'équation de la réaction de synthèse de l'ester est :

$$CH_3$$
- $COOH + ROH \Rightarrow CH_3$ - $COOR + H_2O$

- 2.1- On place les tubes à essais dans la glace avant titrage afin de réaliser un blocage cinétique la composition du milieu réactionnel n'évolue plus. Car la réaction de titrage doit être unique.
- 2.2- L'équation de la réaction associée au titrage de l'acide carboxylique par la solution d'hydroxyde de sodium est :

$$CH_3$$
-COOH + $HO^- \rightarrow CH_3$ -COO $^-$ + H_2O

3.1- Après un certain temps, on constate que la courbe n_{ester} = f(t) a une 'asymptote horizontale qui coupe l'axe des ordonnées à n_{fin} = 0,06 mol

Le rendement est
$$R = \frac{n_{fin}}{n_{théorique}} = \frac{0,06}{0,1} = 0,6$$
 ou (60 %).

On conclut que la réaction d'estérification est limitée (par l'hydrolyse de l'ester).

3.2- La constante associée à l'équation de cette réaction est :

$$K = \frac{[CH_{3}COOR][H_{2}O]}{[CH_{3}COOH][ROH]} = \frac{\frac{(n_{fin})^{2}}{V^{2}}}{\frac{(0,10-n_{fin})^{2}}{V^{2}}} = \frac{0,06\times0,06}{(0,10-0,06)^{2}} = 2,25.$$

Cette valeur est en accord avec la valeur donnée (2,30) avec un écart relatif inférieur à $0.05 \times 100 / 2.3 = 2.2 \%$.

- 3.3- Pour déterminer graphiquement la vitesse de la réaction on suit la démarche suivante : à la date t considérée, tracer la tangente à la courbe n_{ester}= f(t). Le coefficient directeur de cette tangente donne [dn/dt]_t qui est égale à la vitesse de la réaction : v_t = [dx/dt]_t exprimée en mol.min⁻¹. Ainsi, on considère les coordonnées des deux points assez éloignés de cette tangente et on calcule la vitesse de la réaction.
- 3.4- Évolution de la valeur de la vitesse de la réaction au cours du temps :
 à t = t₁ le coefficient directeur de la tangente à la courbe n_{ester}= f(t) est supérieur au coefficient directeur de la tangente à la courbe n_{ester}= f(t) à t = t₂.
 Donc v₁>v₂; on conclut que la vitesse de la réaction diminue au cours du temps : en effet les concentrations des réactifs, facteur cinétique, diminuent au cours du temps.
- 4 Dans l'expérience n°3, deux facteurs cinétiques interviennent : la concentration d'un réactif est doublée et la température du milieu est 70°C.
 La vitesse initiale de la réaction sera la plus grande et l'équilibre sera plus rapidement atteint : donc courbe a.
 Dans l'expérience n°1, un facteur cinétique intervient : la température du milieu est 70°C.

Dans l'expérience n°1, un facteur cinétique intervient : la température du milieu est 70°C. La vitesse initiale de la réaction sera plus faible (par rapport à l'expérience n°3) et l'équilibre sera un peu moins rapidement atteint : donc courbe b.

Dans l'expérience n°2, concentrations des réactifs et température sont les plus faibles ; en conséquence la vitesse initiale sera la plus petite et l'équilibre sera atteint au bout d'un temps assez long (courbe c).