

Chimie (8 points) :

Exercice n°1 :
Pour placer quelques métaux dans une échelle de pouvoir réducteur croissant, on réalise quelques

expériences qu’on représente leurs schémas avec les résultats observés sur la figure suivante :
 Al Zn A g Cu

Zn2+ Cu2+ Cu2+ HCl

 Expérience-1- Expérience-2- Expérience-3- Expérience-4-

 Il y a réaction Il y a réaction Pas de réaction Pas de réaction

1) Pour les deux expériences 1 et 2 écrire l’équation bilan de la réaction qui a eu lieu.

2) En utilisant les expériences 1,2 et 3 classer les métaux Al, Zn, Cu et Ag dans une échelle de pouvoir

réducteur croissant. Justifier la réponse

3) En utilisant le résultat de l’expérience 4 et sachant que le pouvoir réducteur de l’élément hydrogène

est plus faible que celui du l’élément Zinc peut‐on placer l’élément H dans l’échelle précédente ?

Justifier la réponse.

Exercice n°2 : On donne : VM =24 l .mol
-1

On considère l’équation non équilibrée suivante : H2S + 𝑁𝑂3
− + ……… S + NO + ………..

1) a- Montrer qu’il s’agit d’une réaction d’oxydoréduction.

b- Préciser les couples redox mis en jeu au cours de cette réaction.

c- Montrer que l’équation complète de cette réaction s’écrit :

 3 H2S +2 𝑵𝑶𝟑
− + 2 H3O

+
 3 S + 2 NO + 6 H2O.

2) On fait réagir 1.2 l de sulfure d’hydrogène gazeux avec un volume V= 100ml de solution dont la

concentration en ions 𝑁𝑂3
− 𝑒𝑠𝑡 0.5 mol.l

-1
 .

a- Calculer la quantité de matière des réactifs H2S et 𝑁𝑂3
− .

b- Montrer que le réactif en excès est 𝑁𝑂3
−.

c- Calculer le volume de monoxyde d’azote (NO) dégagé.

3) Déterminer la molarité des ions 𝑁𝑂3
− restant dans la solution à la fin de la réaction.

Physique : (12points)

Exercice n°1 : On donne : K= 9.10
9
(SI) et 𝒈 = 10 N.kg

-1

Deux particules chargées de charges qA= 2nC et qB = - 0.5 n C sont placées respectivement au point A et

B d’une droite AB horizontale.

1) a- Donner les caractéristiques des vecteurs champs électriques 𝐸𝐴
 et 𝐸𝐵

 crée respectivement par les

charges qA et qB au point M de (AB) tel que AM= 5cm et AB= 4 cm.

b- Trouver alors les caractéristiques du vecteur champ électrique 𝐸𝑀
 crée par , 𝑞𝐴, 𝑞𝐵 au point M.

c- Représenter les 3 vecteurs𝐸𝐴
 , 𝐸𝐵

 et 𝐸𝑀
 sur la figure 1.

2) La boule portant la qB = -0.5 nC de masse m= 5.10
-6

Kg, suspendu à un fil très léger est placée

entre deux plaques conductrices verticales P1 et P2 entre les quelles règne un champ électrique de

valeur 𝐸 . On constate que le fil s’écarte d’un angle β=11.31° par rapport à la verticale.

LYCEE Feriana

Kasserine

Devoir de contrôle N˚1

En Sciences physiques

3
ème

Math

Enseigante :

 Mekki Maweheb

A.S : 2011-2012

Date: 09-11-2011

Durée : 2 heures

Coefficient : 4

Cap Bar

a- Quel est la nature du champ électrique entre les deux plaques ? Tracer quelques lignes de champ

et préciser le signe des deux plaques P1 et P2. Figure 2.

b- En étudiant la condition d’équilibre de la boule, calculer la valeur de 𝐸 .

Exercice n°2 : On donne : 𝐵𝐻
 = 2.10

-5
T et μ° = 4π. 10

-7
 (SI)

Un solénoïde (S) de longueur l=50 cm est formé de N= 10000 spires, son axe est horizontal orthogonal

au plan méridien magnétique. Au centre O de (S) on place une aiguille aimantée mobile autour

d’un axe fixe vertical.

1) Représenter sur la figure 3 la composante horizontale de vecteur champ magnétique terrestre𝐵𝐻
 .

On fait passer dans ce solénoïde un courant d’intensité I= 1 mA.

2) A- Donner les caractéristiques du vecteur champ magnétique 𝐵𝐶
 crée par (S) en son centre O.

Représenter le sur la figure 3 en décrivant la règle appliquée.

B- Nommer alors les faces F1 et F2 du solénoïde S.

C- Préciser la nature du champ magnétique à l’intérieur de (S) et représenter sur la même figure

quelques lignes de champ magnétique.

3) Calculer le champ magnétique résultant appliqué sur l’aiguille.

4) Déterminer la déviation α de l’aiguille aimantée.

5) Au point J de l’axe du solénoïde, on place un aiment droit, la déviation α de l’aiguille diminue

et devient égale à 30°. Figure 4

a- Donner les caractéristiques du vecteur champ magnétique 𝐵𝑂
 crée par l’aiment droit au point O.

Représenter le sur la figure 4.

b- En déduire les pôles de cet aiment.

.

 Feuille à rendre avec la copie

Nom et prénom : ………………………………………… 3
ème

Math

A B M P1 P2

 N.M

 Face 1 Face 2

 S.M

 N.M

 J

 N.M

