
 التربیة والتعلیم العالي وزارة
 العامة للتربیة المدیریة

 الامتحانات دائرة

 المتوسطةشھادة ال امتحانات

 ةعادیال ۲۰۰٦سنة دورة

 یاءكیممادة ال في مسابقة
 :الاسم ة واحدةساع: المدة

 :الرقم

Cette épreuve est constituée de trois exercices. Elle comporte deux pages numérotées 1 et 2.
Traiter les trois exercices suivants

Premier exercice (6 points)

Composés covalents et ioniques
 Les composés inorganiques ioniques sont des électrolytes et ont des points de fusion élevés. Au
contraire, presque tous les composés organiques sont des composés covalents non électrolytes et ont des
points de fusion faibles.

 Données: 1H : K1 ; 6C : K2 L4
 12Mg : K2 L8 M2

; 17Cl : K2 L8 M7

1- Écrire la représentation de Lewis des atomes C, Mg et Cl.

2- Expliquer, en se basant sur la Figure - 1 et la Figure - 2, comment l'atome de chlore atteint l'octet
 stable dans chacun des deux composés : le dichlorométhane et le chlorure de magnésium.

3- Justifier lequel des deux composés : le dichlorométhane ou le chlorure de magnésium a le point
 de fusion le plus élevé.

4- La réaction d’un composé (A) avec le gaz dichlore, dans des conditions appropriées, produit le
 dichlorométhane et le chlorure d'hydrogène (HCl) selon l'équation:
 (A) + Cl2 → CH2Cl2 + HCl
 Déterminer la formule moléculaire de (A).

Deuxième exercice (7 points)
Composés organiques

 Les hydrocarbures aliphatiques à chaîne carbonée ouverte peuvent être des alcanes, des alcènes et des
alcynes. Le premier membre de la famille des alcanes contient un atome de carbone dans sa molécule, son
nom est le méthane. Le premier membre de la famille des alcènes contient deux atomes de carbone dans
sa molécule, son nom est l’éthène.

Figure - 2: Représentation schématique du
transfert des électrons de l'atome de
magnésium aux atomes de chlore.

Atome de chlore

Atome de chlore

Transfert
d’un
électron

Transfert
d’un
électron

Atome de magnésium

 Carbone

Hydrogène

Chlore

Figure - 1: Modèle moléculaire éclaté du
dichlorométhane.

Codage des atomes

 1

 J

ui
n

A

oû
t

 S

ep
te

m
br

e

 O

ct
ob

re

 N

ov
em

br
e

 D

éc
em

br
e

Ju
ill

et

Pollution de l’air

Q
ua

nt
ité

 m
oy

en
ne

 d
e

SO
2

da
ns

 l’
ai

r e
n

(µ
 g

/m
3)

1-Écrire la formule semi développée du deuxième membre de la famille des alcynes, qui contient trois
 atomes de carbone dans sa molécule et donner son nom.

2- Trois réactions (A), (B) et (C) sont représentées par les trois équations suivantes : (I) , (II) et (III)
 Réaction (A): CH4 + 2Cl2 CH2Cl2 + 2HCl Équation (I)
 Réaction (B): CH2 = CH2 + H2 CH3 – CH3 Équation (II)
 Réaction (C): CH2 = CH2 + H2O CH3 – CH2OH Équation (III
 a) Donner le nom systématique du produit organique obtenu dans chacune des réactions (A) et (C).
 b) Identifier laquelle des réactions (A) et (C) est une réaction d'addition et laquelle ne l’est pas.

3- Le produit obtenu dans la réaction (C) peut réagir avec un monoacide carboxylique.
 Écrire la formule générale d’un monoacide carboxylique et donner le nom de cette réaction.

 4- Le composé organique de formule moléculaire C2H4Cl2 admet deux isomères possibles. Écrire la
 formule développée et donner le nom systématique de chaque isomère.

Troisième exercice (7 points)
Dioxyde de soufre et pluies acides

 Le graphique donné ci-dessous, montre la quantité moyenne du dioxyde de soufre gazeux SO2 émis
dans l'air par la combustion des carburants contenant le soufre comme impureté. Le gaz SO2 contribue à la
formation des pluies acides. Le niveau tolérable maximal de SO2 dans l’air est 75(µ g/m3) . La combustion
du soufre donne le dioxyde de soufre selon l'équation:
S + O2 → SO2 (ER1R)
SO2 se transforme dans l’air en trioxyde de soufre SO3 selon l'équation:
2 SO2 + O2 → 2 SO3 (ER2R)
Dans les nuages, en présence de l'humidité, SO3 se transforme en acide sulfurique H2SO4 selon l'équation:
SO3+ H2O → H2SO4 (E3)

1- Calculer le nombre d’oxydation du soufre dans chacun des composés suivants : SO2, SO3 et H2SO4.

2- En utilisant les nombres d’oxydation :
 a) Montrer que la réaction représentée par l’équation (E3) n'est pas une réaction d’oxydoréduction.
 b) Préciser si le soufre est réduit ou oxydé dans la réaction d’oxydoréduction représentée par
 l’équation (E1).

3- Indiquer et justifier pendant quels mois l’air est pollué par l'émission du dioxyde de soufre.

4- Proposer une méthode pour réduire l'émission du dioxyde de soufre dans l'air.

 2

EB9 Barème de Chimie 1ère session 2006

Réponses attendues Notes Commentaires

Premier exercice (6 pts.)
1 – Les représentations de Lewis des atomes C, Mg et Cl sont

respectivement :

 ; et

3 x ½

.Un tiret au lieu d’un
doublet électronique est
acceptable.

2 – L’atome de chlore possède 7 électrons périphériques ; il a besoin
d’un électron pour compléter son octet.

 *D’après la figure-1 l’atome de chlore met en commun un
doublet électronique avec l’atome de carbone.

 *D’après la figure-2 l’atome de chlore gagne un électron de
l’atome de magnésium.

¾

¾

. La liaison covalente
simple est acceptable.

3 – Le dichlorométhane est un composé covalent, le chlorure de
magnésium est un composé ionique.

 Or les composés ioniques ont des points de fusion élevés et les
composés covalents ont des points de fusion faibles.

 Donc le chlorure de magnésium a le point de fusion le plus
élevé.

½

½

4 – D’après la loi de conservation de la matière, le nombre d’atomes
de chaque élément est conservé.

 Le nombre d’atomes de carbone dans les produits est égal à 1.
Donc le nombre d’atomes de carbone dans la molécule de (A)
est égal à 1.

 Le nombre d’atomes d’hydrogène dans les produits est égal à 3.
Donc le nombre d’atomes d’hydrogène dans la molécule de (A)
est égal à 3.

 Le nombre d’atomes de chlore dans les produits est égal à 3.
Donc le nombre d’atomes de chlore dans la molécule de (A) est
égal à (3 – 2=1).

 Par suite, la formule moléculaire de (A) est CH3 Cl.

½

¼

¼

½

½

.CH3 Cl sans justification
(zéro)

.CxHy Clz + Cl2 →
CH2Cl2 + HCl
 x = 1 ; y = 3 et z = 1
 Formule CH3 Cl
 (1 ½ pt))

.CH3 Cl + Cl2 →

 CH2Cl2 + HCl (1 pt)
Deuxième exercice (7 pts.)

1 – La formule semi développée du 2ème alcyne est CH ≡ C – CH3 .
 Son nom est le propyne.

½
½

.prop-1-yne est acceptable

.C3H4 + nom correct
(½ pt)

2 – a) Dans la réaction (A) le produit organique est le dichlorométhane.
 Dans la réaction (C) le produit organique est l’éthanol.

 b) *La réaction (C) est une réaction d’addition car il y a rupture

de la double liaison dans la molécule CH2 = CH2 et
formation de liaisons simples dans CH3 – CH2OH .

 *La réaction (A) n’est pas une réaction d’addition car il y a

remplacement des atomes d’hydrogène par des atomes de
chlore.

½
½

¾

¾

.Nom non systématique
non acceptable.
. Deux réactifs donnent un
seul produit (acceptable)
. Addition des atomes sur
la molécule initiale.
(acceptable).
. Ce n’est pas une réaction
d’addition car le nombre
d’atomes dans la molécule
initiale n’a pas changé.
.C’est une réaction de
substitution donc ce n’est
pas une réaction d’addition .

 .
. C .
 .

 .
. Mg

 ..
: Cl .
 ..

 1

Réponses attendues Notes Commentaires

 O
 //
3- La formule générale d’un monoacide carboxylique est R-C
 \ OH

 Le nom de cette réaction est l’estérification.

¾

¾

. R-COOH , R-CO2H
et CnH2n+1 - COOH
sont acceptables.

4- Les formules développées de deux isomères sont

ClCl

HCCH

HH


−−−


 ;

HCl

HCCCl

HH


−−−



Leurs noms sont respectivement :
1,2 – dichloroéthane ; 1,1 - dichloroéthane

2 x ½

2 x ½

. Formule semi
développée (zéro)

Troisième exercice (7 pts.)

1 – Le nombre d’oxydation du soufre
* dans SO2 : x + 2 (-2) = 0 ⇒ x = 4 ; n.o de (S) est + IV
* dans SO3 : x + 3 (-2) = 0 ⇒ x = 6 ; n.o de (S) est + VI
* dans H2SO4 : 2 (+1) + x + 4 (-2) = 0⇒ x = 6 ; n.o de (S) est + VI

½
½
½

 + 4 ou 4
 + 6 ou 6
 + 6 ou 6
 sont acceptables.

2– a) +VI –II +I -II +I +VI -II
 S O3 + H2 O → H2 S O4 (E3)
 Le nombre d’oxydation de chaque élément n’a pas changé,
 donc ce n’est pas une réation d’oxydoréduction.

 0 +IV

 b) S + O2 → S O2 (E1)
 Le nombre d’oxydation de l’atome du soufre a augmenté de 0 à +IV,
 donc le soufre est oxydé.

¾
¾

½
½

3– L’air est pollué durant les mois d’août, d’octobre, de novembre
et de décembre car la quantité moyenne de SO2 dans l’air a
dépassé le niveau tolérable maximal 75 (µ g/m3).

4 x ¼
1

4– Une méthode pour réduire l'émission du dioxyde de soufre dans
l'air : Utilisation de carburants désulfurés.

1

.Une méthode
convenable (filtres,
carburant vert…) à
l’exception d’un pot
catalytique

 2

	CHIMIE_BREVET_FR_2006-1
	دورة سنة 2006 العادية

	CHIMIE_BREVET_FR_2006_1_bareme

