

Examen de Chimie Organique 1

Vendredi 29 juin 2018 – 14h-16h

*L'utilisation du téléphone portable est interdite. Aucun document n'est autorisé.***Exercice 1**

La statine est le constituant clé d'un inhibiteur d'enzyme, sa structure est donnée ci-dessous :

- 1) Donner la configuration absolue des centres de chiralité.
- 2) Entourer et nommer les fonctions présentes dans ce composé.
- 3) Nommer la statine en utilisant la nomenclature systématique (IUPAC).
- 4) Ecrire la formule de l'espèce ionique de la statine existant en solution aqueuse à pH acide.

Exercice 21) **A** et **B** sont des bases. Dessiner les acides conjugués correspondants.

- 2) Pour chaque composé, quel est le site le plus basique ?
- 3) Parmi les deux composés **A** et **B**, quel est le plus basique ? Justifier votre réponse.

Exercice 3

- 1) On effectue les 4 réactions suivantes à partir du (E)-but-2-ène **A**:
 - a) O_3 puis H_2O , Zn
 - b) $KMnO_4$, pH neutre et à froid
 - c) *m*CPBA puis hydrolyse acide
 - d) Br_2 , CCl_4

Donner la structure du (des) produits synthétisé(s) lors des 4 réactions a), b), c) et d) ci-dessus en précisant, si nécessaire, la stéréochimie. Identifier les réactions qui sont stéréospécifiques et indiquer si elles sont *syn* ou *anti*.

- 2) Le stéréoisomère (Z)-but-2-ène peut être obtenu à partir d'un alcyne.
Donner la formule topologique et le nom de l'alcyne et préciser le réactif utilisé pour faire cette transformation.

Exercice 4

Indiquer le(s) réactif(s) **a**, **b**, **c**, **d** permettant de préparer, à partir du 1-éthylcyclohexène, les produits suivants :

Exercice 5

Dans l'exemple ci-dessous, l'addition de HCl se fait dans le sens opposé à la règle de Markonikov :

- 1) Quel est l'effet électronique inductif et mésomère du groupe $-\text{CO}_2\text{Et}$?
- 2) Détailler le mécanisme de cette réaction. Justifier la formation du produit majoritaire sur la base de la stabilité des intermédiaires réactionnels.

Exercice 6

L'hydrolyse du (2R)-2-bromopentane **A** conduit à un alcool secondaire **B**. Elle peut se dérouler via un mécanisme $\text{S}_\text{N}1$ ou $\text{S}_\text{N}2$ selon le solvant utilisé et les conditions opératoires.

- 1) Représenter **A**.
- 2) Développer le mécanisme $\text{S}_\text{N}1^*$.
- 3) Développer le mécanisme $\text{S}_\text{N}2^*$.

*Pour chaque mécanisme, donner la(les) formule(s) spatiale(s) [représentation de Cram] de l'alcool obtenu. Préciser dans quel cas **B** est obtenu sous forme racémique et dans cas il est obtenu énantiomériquement pur. Justifier votre réponse.