CHIMIE PC 2018/2019

	Date
	Cours

	TP – TD - Corrections
	Travail

	03-09

8h45-9h45
	Administratif prof principal + Présentation du cours de chimie (0,5h)
	
	

	03-09

2,5h

9h45-12h
	Additions sur Hydrocarbures Insaturés

I. Hydrocarbures insaturés

1- Alcènes

2- Alcynes

3- Aromatiques

II. De l’alcène à l’alcool

1- Hydratation

2- Hydroboration-Oxydation

III. De l’alcyne ou alcène à l’alcane

1- De l’alcène à alcane en catalyse hétérogène

2- De l’alcyne à alcène en catalyse hétérogène

3- De l’alcène à alcane en catalyse homogène

	EA (Exercices d’applications) : non corrigés
	TD’ 1

Cinétique

TD’ 2

Stéréochimie

TD’ 3

IR-RMN

	04-09

2h
	Conversion par oxydoréduction

I. Rappels sur l’oxydoréduction (de PCSI)

1- Le nombre d’oxydation

2- Conversion par oxydation

a- D’un alcool en aldéhyde/cétone/acide

b- D’un alcène en diol

c- D’un alcène en aldéhyde/cétone

3- Conversion par réduction : Carbonyle en alcool

II. De l’alcène au diol anti

1- Epoxydation directe d’un alcène

2- Hydolyse basique de l’époxyde

III. De l’acide/ester à l’aldéhyde ou alcool

1- Réduction d’un ester en alcool

2- Réduction d’un acide en alcool

3- Réduction d’un ester en aldéhyde

	EA (Exercices d’applications) : correction sur Hydrocarbures

+ EA
	TD’ 4

Mécanismes

SN-E-AN

DL’ 1

Cinétique
TD’ 5

Hydrocarbures insaturés

	06-09

2h
	APPLICATION DU 1er PRINCIPE

I-Etat standard
1- Etat standard d’un constituant

2- Etat standard d’un élément chimique

II-Grandeurs molaire d’un système

 1- Grandeurs molaires d’un corps pur.

 2- Grandeurs molaires partielle pour un mélange

III-Enthalpie standard de réaction ΔrH

 1- Grandeur de réaction ΔrZ

 2- Enthalpie de réaction ΔrH

 3- Transfert thermique à T et P constants

IV-Enthalpie standard de réaction ΔrH

1- Enthalpie standard de formation ΔfH

2- Méthode des cycles - Loi de Hess

	
	TD’ 6

Conversion par oxydo-réduction

	06-09

1h
	3- Enthalpie standard de changement d’état

4- Energie de liaison covalente
V-Evolution de T en réacteur adiabatique monobare

1- Modélisation en réacteur adiabatique

 monobare

2- Détermination de T de flamme

	+ EA

	TD’ 7

Thermochimie 1er principe

	07-09

2*2h
	
	Correction TD’ 1

Cinétique
Correction TD’ 2
Stéréochimie (N° 1 à 4)

	

	11-09

2h

	
	Correction TD’ 2

Stéréochimie (fin)
Correction TD’ 3

IR-RMN (sauf N° 4)

Correction TD’ 4

Mécanismes SN-E-AN(N° 1-3)

	

	13-09

2h
	APPLICATION DU 2ème PRINCIPE :

G et potentiel chimique

I-Second principe
1- Entropie et second principe

2- Identités thermodynamiques
II-Enthalpie libre G
1- Définition de G

2- Intérêt pour évolution monotherme monobare

3- Identité thermodynamique pour G

	Correction TD’ 3

IR-RMN (N° 4)

Correction TD’ 4

Mécanismes SN-E-AN(fin)

	

	14-09

2*2h
	
	TP 1

Cinétique chimique : spectrophotométrie
et polarimétrie

	CR TP1

(Compte rendu TP1)

	18-09

2h
	III-Le potentiel chimique
1- Définition
2- Propriétés du potentiel chimique
3- Equilibre du corps pur sous 2 phases

	Correction TD’ 5

Hydrocarbures insaturés (sauf n°6)

	

	20-09

2h
	
	Correction TD’ 5 (n°6)
Hydrocarbures insaturés

Correction TD’ 6

Conversion par oxydo- réduction
Correction DL’ 1
Cinétique

	AD 1

Analyse Doc Pression Osmotique

	20-09

1h

Rattra-page Classe de Neige
	IV-Expressions du potentiel chimique
1- Constituant gazeux

2- Corps pur condensé

3- Mélange de constituants liquides
4- Application au système réactionnel

	+EA
	TD’ 8

G et potentiel chimique

Recherche

Protocole TP2

	21-09

2*2h
	
	TP 2 : Enthalpie de réaction Latis Pro

Correction TP 1
Cinétique

Correction TD 7 (n° 1)
Thermochimie 1er principe

	CR TP2
(Compte rendu TP2)
AD1 :Analyse Documentaire
Pression osmotique

	24-09
	DS1 - Chimie organique et Cinétique – 4h

	25-09

2h
	Addition Nucléophile + Elimination :

Acides et fonctions dérivées

I-Les Acides et les fonctions dérivées
1- Acides carboxyliques
2- Fonctions dérivées

II-Réactivité comparée et activation de COOH
1- Réactivité comparée vis-à-vis d’un Nu

2- Activation du groupe carboxyle

i. Ex situ

ii. In situ

iii. In vivo

	Correction TD 7 (n° 2-3-5)
Thermochimie 1er principe

	

	27-09

1h

Inspection
	III-Synthèse des esters
1- Du chlorure d’acyle à l’ester

2- De l’anhydride à l’ester

3- L’estérification

	
	

	27-09

1h

	3- L’estérification (fin)

	
	TD’ 9
AN + E

	28-09

2*2h

	
	TP 3 : CCM d’acides aminés
Correction TD’ 7 (n°1)
Thermochimie 1er principe

Correction TD’ 8 (n° 1-3)
G et potentiel chimique

	CR TP3
(Compte rendu TP3)

	02-10

2h
	IV-Synthèse des amides
1- De l’acide à l’amide

2- Du chlorure ou anhydride à l’amide

3- Application aux polyamides

V-Hydrolyse des fonctions dérivées
1- Hydrolyse des chlorures ou anhydrides

2- Hydrolyse des esters

3- Hydrolyse des amides

 VI-Autres réactivité des esters en AN + E
1- Action de RMgX

2- Réduction par un hydrure
VII-Stratégie de synthèse
1- Protection du groupe hydroxyle

2- Protection du groupe amino

	
	AD2 :Analyse Documentaire
Synthèse peptidique

	04-10

2h
	APPLICATION DU 2ème PRINCIPE :

Affinité et Equilibre chimique

I-Entropie de réaction
1- Entropie molaire standard

2- Entropie de réaction
II-Enthalpie libre de réaction
1- Définition et expressions

2- Relations entre grandeurs de réaction

III-Affinité chimique
1- Définition et expressions

2- Critère d’évolution spontanée
IV-Equilibre chimique
1- Affinité et quotient réactionnel

2- Equilibre et constante K°

3- Variation de K° avec la température

4- Condition d’évolution spontanée

	
	TD’ 10
Equilibre chimique

	04-10

1h

Rattra-page Classe de Neige
	V-Application à différents équilibres
1- Méthodes d’études des équilibres

2- Conversion du monoxyde de carbone

3- Synthèse du méthanol

4- Equilibre de Boudouard

5- Dissociation du dioxyde d’azote

	
	DL’ 2

Thermo - Equilibre

	05-10

2*2h

	
	TP 4 : Synthèse de l’acétanilide : du protocole à l’expérience

	CR TP4
(Compte rendu TP4)

	09-10

2h
	LES ORBITALES ATOMIQUES

I-Description quantique de l’atome
1- La fonction d’onde en mécanique quantique
2- Orbitales atomiques et nombres quantiques
II-Représentation des OA
1- Expressions des OA

2- Densité radiale de probabilité

3- Densité angulaire de probabilité

III-Les atomes polyélectroniques
1- Modèle quantique et approximations

2- Energie des OA

3- Configuration électronique des atomes
4- Evolution des propriétés

a- Energie et électronégativité

	Correction TD’ 8 (n° 2)
G et potentiel chimique
+ EA

	TD’ 11

Orbitales Atomiques

	11-10

2h
	a- Rayon atomique

b- Polarisabilité

	Correction TD’ 9

Additions Nu + Eliminations
(N° 1 à 3)
Correction DS 1
Cinétique – Chimie organique

	

	12-10

2*2h
	
	TP 5 : Analyse de l’acétanilide : ccm, point de fusion et RMN

Correction TP 2
Enthalpie de réaction
Correction TP 3
CCM
Correction AD1

Pression osmotique

	CR TP5
(Compte rendu TP5)

	16-10

2h
	LES ORBITALES MOLECULAIRES

I-Théorie des OM
1- Méthode CLOA

2- Expressions des OM

3- Aspect énergétique des OM
1- II-Molécules A-A de la 1ère ligne
2- OM de type σ

3- Molécules H2 et He2

	Correction TD’ 9 (N° 5 à 8)
Additions Nu + Eliminations

	

	18-10

2h
	III- Molécules A-A de la 2ème ligne
1- OM de type σ et π
2- Diagramme d’énergie de type O2
3- Diagramme d’énergie de type N2
1- IV- Molécules A-B
2- Méthode CLOA pour A-B

3- Diagramme simple HF

4- Diagramme corrélé LiH

	Correction TD’ 10 (n°1-2)
A et Equilibre chimique

	TD’ 12
Orbitales Moléculaires

	19-10

2*2h

	
	Correction TD’ 10 (fin)
A et Equilibre chimique

Correction TD’ 11 (n°1 à 5)
Orbitales Atomiques

Correction TP 4-5
Synthèse de l’acétanilide
	

	
	
	
	

