2nd9. Interrogation écrite. Durée : 1h.

Exercice 3 : Les molécules (10,5 points)
1. Définitions

1.1. Donner la définition d’une molécule

1.2. Une molécule possède 6 atomes d’hydrogène, 2 atomes de carbone et un atome d’oxygène. Donner sa formule brute.

1.3. Le néfopam est un antalgique, utilisé pour le traitement des douleurs d'intensité modérée à sévère, essentiellement en milieu hospitalier de formule brute C17H19NO.
Donner le nombre et le nom de chaque type d’atomes qui le constitue

1.4. Comment se forme une liaison covalente ?

2. Applications

 Les atomes d’hydrogène, de carbone et d'oxygène ont respectivement 1, 4 et 6 électrons externes.
2.1. L’atome d’hydrogène H forme une seule liaison covalente. A quelle règle obéit-il ?

2.2. L’atome de carbone C peut former 4 liaisons covalentes. A quelle règle obéit-il ?
Donner les différentes possibilités d’obtenir 4 liaisons covalentes avec l’atome de carbone.

2.3. Donner la formule développée de l’eau. Expliquer la construction de cette molécule.

2.4. Donner la formule développée de l’éthène (ou éthylène) de formule brute C2H4.

3. La nicéthamide
 [image: image1.wmf]C

C

C

C

C

N

C

N

O

C

C

C

C

H

H

H

H

H

H

H

H

H

H

H

H

H

H

La nicéthamide (commercialisé sous le nom de coramine) est un stimulant respiratoire qui fait partie de la liste des substances interdites par le Code mondial antidopage.

 Son nom chimique est la N,N-diéthyl-3-pyridinecarboxamide et sa formule semi-développée est ci-contre.

3.1. Donner la formule brute de la nicéthamide
3.2. Représenter la formule développée de la nicéthamide
4. Le glucose et le fructose

 Le glucose et le fructose sont des sucres qui ont les formules semi-développées suivantes.

[image: image2.wmf]C

C

H

H

H

H

Données Que peut-on dire de ces deux sucres ? Justifier.

Correction.

II. Les molécules (10,5 points)
1. Définitions

1.1. Une molécule est formée d'atomes liés les uns autres par une liaison chimique. Une molécule est électriquement neutre.
1.2. Sa formule brute est C2H6O.

1.3. Le néfopam possède 17 atomes de carbone, 19 atomes d’hydrogène, 1 atome d’azote et 1 atome d’oxygène.
1.4. Une liaison covalente est la mise en commun de deux électrons célibataires.

2. Applications

2.1. L’atome d’hydrogène H obéit à la règle du duet. Il cherche à obtenir la structure électronique de l'hélium

2.2. L’atome de carbone C obéit à la règle de l’octet. Il cherche à obtenir la structure électronique à 8 électrons.
Il peut former 4 liaisons simples ou 2 liaisons simples et 1 liaison double ou 1 liaison triple et 1 liaison simple.

2.3. L’eau a pour formule brute H2O. Chaque atome d’hydrogène H forme 1 liaison simple.
L’atome d’oxygène qui a 6 électrons externes peut former 2 liaisons de covalence, dans ce cas 2 liaisons simples. Il reste 2 doublets d’électrons non liants sur l’atome d’oxygène. Voir ci-dessous.

2.4. [image: image3.wmf]O

H

H

La formule développée de l’éthène (ou éthylène) de formule brute C2H4 est ci-dessous.

3. La nicéthamide
3.1. La formule brute de la nicéthamide est C10H14N2O
3.2. La formule développée de la nicéthamide est ci-dessus.

4. Le glucose et le fructose

4.1. Le glucose et le fructose sont des isomères car ils ont même formule brute mais une formule semi-développée différente. Ils n’ont pas les mêmes propriétés chimiques et physiques
� EMBED ACD.ChemSketch.20 \s ���

� EMBED ACD.ChemSketch.20 \s ���

� EMBED ACD.ChemSketch.20 \s ���

eau

nicéthamide

éthène

[image: image4.emf]

[image: image5.emf][image: image6.wmf]C

C

C

C

C

N

C

N

O

C

C

C

C

H

H

H

H

H

H

H

H

H

H

H

H

H

H

[image: image7.wmf]C

C

H

H

H

H

[image: image8.wmf]O

H

H

_1419246288

_1419246289

_1419232958

