La classification périodique des éléments.

ex 1
	H

Z = 1
	
	He

Z= 2

	Li

	Be

	B

	C

	N

	O

	F

	Ne

	Na

	Mg

	Al

	Si

	P

	S

	Cl

	Ar

1) Quel est le nom des éléments chimiques écrit en caractère gras ?

2) Donner le numéro atomique Z de tous les éléments chimiques (à compléter dans le tableau)

3) Donner la formule électronique de chaque élément (à compléter dans le tableau.
4) Enoncer les 3 lois de la construction de la classification périodique des éléments actuels.

ex 2(4,5 pts) Utilisation de la classification périodique des éléments.

	H

	
	He

	Li

	Be

	B

	C

	N

	O

	F

	Ne

	Na

	Mg

	Al

	Si

	P

	S

	Cl

	Ar

1. Donner le nom et le symbole des deux premiers éléments de la 6ème colonne (tableau simplifié).

2. Combien d’électrons externes possèdent-ils ?

3. Combien de liaisons covalentes peuvent-ils réaliser ?

4. Donner le nom et la formule des ions qu’ils peuvent former.

5. A quelle colonne appartient l’élément carbone ?

6. Quelles molécules peut-on former à partir d’un seul atome de carbone et de deux atomes de la question 4.
ex 3.(5 pts) Formule électronique de quelques ions.

1. Soient les ions monoatomiques suivants : ion magnésium, ion fluorure, ion bore et ion soufre.

Ecrire la formule électronique, dans l’état fondamental, de chaque atome correspondant puis en déduire la formule électronique de chaque ion sachant que la règle “du duet ou de l’octet” d’électrons est vérifiée.

Données : Mg(Z=12), F(Z=9), B(Z=5) et S(Z=16).

2. Ecrire alors la formule brute du fluorure de magnésium et du sulfure de bore.

Correction

ex 1 Lois de construction.

1) 2) 3)

	H

Hydrogène

(K)1
	
	He

Hélium

(K)2

	Li

Lithium

(K)2(L)1
	Be

Beryllium

(K)2(L)2
	B

Bore

(K)2(L)3
	C

Carbone

(K)2(L)4
	N

Azote

(K)2(L)5
	O

Oxygène

(K)2(L)6
	F

Fluor

(K)2(L)7
	Ne

Néon

(K)2(L)8

	Na

Sodium

(K)2(L)8(M)1
	Mg

Magnésium

(K)2(L)8(M)2
	Al

Aluminium

(K)2(L)8(M)3
	Si

Silicium

(K)2(L)8(M)4
	P

Phosphore

(K)2(L)8(M)5
	S

Soufre

((K)2(L)8(M)6
	Cl

Chlore

(K)2(L)8(M)7
	Ar

Argon

(K)2(L)8(M)8

4) Les éléments sont classés dans l’ordre numérique croissant de leur numéro atomique.1 point

Les éléments ayants une même structure électronique externe sont placés dans une même colonne. 1 point
On commence une nouvelle ligne du tableau chaque fois que l’on commence à remplir une nouvelle couche électronique. 1 point

ex 2(4,5 pts) Utilisation de la classification périodique des éléments.

1. Il y a l’élément oxygène de symbole O et l’élément soufre de symbole S.

0,25 + 0,25 points
2. Ils appartiennent à la 16ème colonne de la classification donc ils possèdent, chacun, 6 électrons sur leur couche électronique externe. 0,25 points
3. Pour obtenir une structure électronique externe complète (règle de l’octet d’électrons), il leur faut acquérir deux électrons. Il doivent alors réaliser deux liaisons de covalence. 0,25 + 0,25 points
4. Pour la même raison que ci-dessus, chaque atome doit gagner deux électrons. 0,25 points

On obtient l’ion oxygène O2- et l’ion sulfure S2-.(0,25 + 0,25) (2 =1 point

5. L’élément carbone se trouve dans la 14ème colonne de la classification.

 0,25 points
6. L’élément carbone possède 4 électrons sur sa couche électronique externe. Pour obtenir une structure électronique externe complète (règle de l’octet d’électrons), il peut donc réaliser 4 liaisons de covalence. 0,25 pointsChaque atome de soufre ou d’oxygène réalise 2 liaisons de covalence. On peut envisager les molécules suivantes : CO2 ou CS2 ou SCO.

0,25 (3 = 0,75 point
ex 2 (5 pts) Formule électronique de quelques ions.

2.1. 12Mg : (K)2(L)8(M)2 ; 9F : (K)2(L)7 ;5B : (K)2(L)3 ;16S : (K)2(L)8(M)6.

0,25(4=1 point

On obtient pour chaque ion une structure électronique externe en duet ou en octet d’électrons.0,5 points

L’atome de magnésium perd deux électrons pour former l’ion Mg2+.

L’atome de fluor gagne 1 électron pour former l’ion fluorure F-.

L’atome de bore perd 3 électrons pour former l’ion bore B3+.

L’atome de soufre gagne 2 électrons pour former l’ion sulfure S2-.

0,25(4=1 point

12Mg2+ : (K)2(L)8 ; 9F- : (K)2(L)8 ; 5B3+ : (K)2 ; 16S2- : (K)2(L)8(M)8.

0,25(4=1 point

2.2.

Le fluorure de magnésium et le sulfure de bore sont électriquement neutres.0,5 points

On en déduit : MgF2 pour le fluorure de magnésium et B2S3 pour le sulfure de bore. 0,5(2=1 point
O=C=O

S=C=S

S=C=O

