UV CM19,Examen Final

UV CM19

 Printemps 2008
Examen Final du 24 juin de 8h à 10h
Sans document
Cours :
Question a) : Faire un schéma du tableau périodique des éléments et indiquer l'évolution des propriétés des éléments selon les lignes et les colonnes.
Question b) : Une goutte d'huile s'étale sur l'eau… commentez !
Question c) : Après avoir caractérisé chacun des états de la matière, vous donnez le nom des processus de changement d'état.
TD :

Exercice N°1:
 L'électron d'un atome d’hydrogène passe d’un niveau n = 3 à n = 1; donnez la variation d'énergie; est elle perdue ou gagnée ? Pourquoi ? Quelle est la longueur du rayonnement correspondant ?
Exercice N°2:
 Les molécules de type alcane ont pour formule générale CnH2n+1. Leur combustion complète dans du di-oxygène pur donne de la vapeur d'eau et du dioxyde de carbone. Donner l'équation bilan générale de la combustion d'un alcane à n carbone. Puis, sachant la valeur des énergies de liaison (en kJ/mol) de H-H : 436, C-C : 346, O=O : 498, C=O : 804, C-H : 413, O-H : 463, écrire en fonction de "n" la quantité d'énergie libérée par cette combustion.

Exercice N°3:
 On mélange 0,2 mole d'acide chlorhydrique (HCl) et 0,3 mole d'hydroxyde de potassium (KOH) dans un litre d'eau. Donnez les concentrations des espèces présentes dans la solution et le pH.
Exercice N°4:
 On mélange dans un litre d'eau 0,5 mole d'hydroxyde de potassium (base forte de formule KOH) et 0,1 mole d'ammoniaque NH3 gazeux qui réagit avec l'eau. Ecrire les équations bilans de réaction; quel est le pH de la solution ainsi que la concentration des diverses espèces présentes ?
Exercice N°5:
 Oxydo-réduction ou pas ? Justifiez vos réponses

2 Ag+ + Mg

2 Ag + Mg2+

2 HCl + 2 FeCl2 + I2 2 FeCl3 + 2 HI

3 BaCl2 + Al2(SO4)3 3 BaSO4 + 2 AlCl3

4 S2O82- + NH4+ + 13 H2O NO3- + 10 H3O+ + 2 SO42-
Données : n.o.(H) = +, n.o.(Cl) = -, n.o.(O) = -h = 6,62x10-34 J.s, C = 3x108 m.s-1

PAGE
Page -1-

UTBM Site de Sévenans

