

Kajian mengenai perubahan panas (dan bentuk-bentuk energi lainnya) yang menyertai reaksi kimia

Chapter Outline (6) Hubungan Energi dalam Reaksi Kimia

- Sifat Energi & Jenis-jenis Energi
- Perubahan Energi dalam Reaksi Kimia
- Pengantar Termodinamika
 - Hukum I Termodinamika Energi, Kerja, dan Kalor
- Entalpi Reaksi Kimia
 - Entalpi, Entalpi Reaksi, Persamaan
 Termokimia, Perbandingan ΔH dan ΔE

Chapter Outline (6)-Hubungan Energi dalam Reaksi Kimia

- * Kalorimetri
 - Kalor jenis dan Kapasitas Kalor
 - Kalorimeter Volume Konstan
 - Kalorimeter Tekanan Konstan
- Entalpi Pembentukan Standar dan Entalpi Reaksi Standar
 - Metode Langsung
 - Metode Tak Langsung

Fokus kajian kimia dalam aspek:

- Stoikiometri reaksi:
 - Apa yang terjadi? (Reaktan, produk, berapa rasio jumlah molnya?)
- Termodinamika kimia:
 - Apakah suatu reaksi dapat terjadi (secara spontan)?
- Kinetika kimia:
 - Seberapa laju reaksi terjadi?

Contoh Kasus

Reaksi antara soda kue dengan asam cuka:

$$\mathsf{NaHCO_{3\,(s)}} + \mathsf{CH_3COOH}_{\,(\mathsf{aq})} \to \mathsf{NaCH_3COO}_{\,(\mathsf{aq})} + \mathsf{CO_{2\,(g)}} + \mathsf{H_2O}_{\,(\mathsf{I})}$$

Stoikiometri	Termodinamika	Kinetika
Apa yang terjadi ?	Dapatkah reaksi terjadi (secara spontan)?	Seberapa laju reaksi terjadi?
Pers. reaksi: spesies kimia yang terlibat perbandingannya (dalam mol)	 Driving forces reaksi spontan: ■ △G ■ △H (Pers. Termokimia) ■ △S 	Pers. laju reaksi: r = k [NaHCO ₃]× [CH ₃ COOH] ^y

Termodinamika Kimia:

- Apa yang menyebabkan (*driving forces*) suatu reaksi terjadi?
 - Mengapa pada temperatur kamar es mencair secara spontan tetapi proses sebaliknya tidak?
 - Mengapa kita mengalami penuaan secara alamiah tetapi proses sebaliknya tidak
- Konsep panas & energi
- Energi yang bermanfaat hasil dari reaksi kimia
- Entropi dan energi bebas (pengenalan)

Hukum Termodinamika (yang paling penting)

Hukum Termodinamika

Hukum I: kelestarian energi

You cannot win

Hukum II: entropi

You cannot break even

Spontanitas reaksi ditentukan oleh faktor energi (dalam kimia: entalpi) & entropi

Definisi Energi

Kemampuan melakukan kerja

Kemampuan melakukan kerja atau memberikan panas

panas, kerja, massa, entropi

Segala sesuatu yang disebut energi dan segala sesuatu yang dapat diubah menjadi atau berasal dari energi

Definisi semakin kompleks & lengkap (inklusif)

Jenis-jenis energi

- Energi Radiasi berasal dari matahari dan merupakan sumber energi utama di Bumi.
- Energi Termal adalah energi yang berkaitan dengan gerak acak atom-atom dan molekul.
- Energi Kimia tersimpan dalam satuan struktur zat kimia.
- Energi Nuklir merupakan energi yg tersimpan dalam gabungan neutron dan proton pada atom.
- Energi Potensial adalah energi yang tersedia nakibat posisi suatu benda.

Hukum I Termodinamika

Jumlah total energi di alam selalu tetap.

Energi tidak dapat diciptakan (something from nothing);

Energi tidak dapat dimusnahkan (something into nothing)

Energi dapat berubah dari satu bentuk ke bentuk lain (termasuk ke bentuk yang tidak disebut energi (mis: kerja)

Thermodyamics: a study of energy & its interconventions

Sistem & Lingkungan: transfer energi (E) & materi (m)

Sistem & Lingkungan dalam kimia

6.2

Keadaan Sistem

Variabel keadaan sistem:

- n (banyaknya zat)
- V (volume)
- p (tekanan)
- T (temperatur)

Mis. persamaan keadaan gas:

$$pV = nRT$$

 $p = p (n, T, V)$

State variables

V volume

P absolute pressure

T absolute temperature

Fungsi Keadaan

Fungsi keadaan: sifat-sifat yang ditentukan oleh keadaan akhir & keadaan awal sistem, terlepas dari bagaimana keadaan tersebut dicapai.

Contoh: energi, tekanan, volume, suhu

Energi potential gravitasi potensial pendaki 1 dan pendaki 2 adalah sama, tidak bergantung pada lintasan yang dipilih.

Fungsi Keadaan

Contoh: energi, tekanan, volume, suhu

$$\Delta E = E_{akhir} - E_{awal}$$

$$\Delta p = p_{akhir} - p_{awal}$$

$$\Delta V = V_{akhir} - V_{awal}$$

$$\Delta T = T_{akhir} - T_{awal}$$

diferensial eksak (d): dE, dp, dV, dT

Integrasinya: Δ =akhir – awal

Bukan Fungsi Keadaan

Contoh: panas (q), kerja (w)

diferensial tak eksak (d'): d'q, d'w

Integrasinya: bukan ∆ Tetapi harga mutlak (q, w)

Hukum I Termodinamika dalam Kimia

Hukum I Termodinamika dalam Kimia

Kelestarian energi dalam reaksi kimia

$$\Delta U = q + w$$

Tenaga dalam sistem (U) dapat berubah karena:

- transfer panas (q) dari/ke lingkungan dan/atau
- kerja (w) oleh/kepada sistem

Bagaimana bentuk kelestarian energi lokal & Global akibat proses-proses ini?

Hukum I Termodinamika dalam Kimia

Kelestarian energi dalam reaksi kimia

$$\Delta U = q + w$$

ΔU/ΔΕ

TENAGA DALAM (E_{sistem)}

U atau E = jumlah energi kinetik (EK) & energi potensial (EP) dari seluruh spesies dalam sistem

Untuk suatu perubahan

 $\Delta E = E_{\text{final}} - E_{\text{initial}}$

Energi Termal, Temperatur & Panas

Energi termal:	Energi yang berkaitan dengan gerak acak atom-atom dan molekul.
	Sifat ekstensif (jumlahan dari energi termal komponennya; tergantung pada ukuran sistem)
Temperatur (T):	 Rerata energi kinetik (EK) dari molekul- molekul: (EK = ½ mv²)
	 Pengukur intensitas (energi termal (sifat intensif); tetapi tidak sama dengan energi termal.
Panas atau kalor (q):	Perpindahan energi termal dari objek yang lebih panas (T lebih tinggi) ke objek yang lebih dingin (T lebih rendah)

Panas, Temperatur, Energi Termal

Eh ada yang iseng ...

q baru muncul dalam pembicaraan jika ada 2 benda dengan T berbeda bertemu (terjadi transfer energi termal)

Heat, q

Heat, q

melting ice
heat, q

"endothermic reaction"

Kuis 1 menit:

Proses eksotermis atau endotermis?

Effects of Heat

$$H_2O_{(I)}$$
 + heat \rightarrow $H_2O_{(I)}$ (temp. change) (25°C) (75°C)
$$H_2O_{(s)}$$
 + heat \rightarrow $H_2O_{(I)}$ (physical change) heat + 2HgO (s) \rightarrow 2Hg (l) + O2 (g) (chemical change)

Pembentukan vs pemutusan ikatan:

Eksotermis atau endotermis?

Proses eksotermik adalah setiap proses yang melepaskan kalor (yaitu, perpindahan energi termal ke lingkungan).

$$2H_2(g) + O_2(g) \longrightarrow 2H_2O(l) + energi$$

 $H_2O(g) \longrightarrow H_2O(l) + energi$

Proses endotermik adalah setiap proses dimana kalor harus disalurkan ke sistem oleh lingkungan.

energi + 2HgO (s)
$$\longrightarrow$$
 2Hg (l) + O₂ (g)

energi +
$$H_2O(s) \longrightarrow H_2O(l)$$

Hukum termodinamika pertama – energi dpt diubah dr satu bentuk ke bentuk yg lain, tetapi tdk dpt diciptakan atau dimusnahkan.

$$\Delta E_{sistem} + \Delta E_{lingkungan} = 0$$
or
$$\Delta E_{sistem} = -\Delta E_{lingkungan}$$

$$C_3H_8 + 5O_2 \longrightarrow 3CO_2 + 4H_2O$$

Reaksi kimia eksotermik!

Energi kimia **yg hilang** dr pembakaran = Energi **yg diperoleh** dari lingkungan sistem

Bentuk Hukum Pertama untuk ΔE_{sistem}

$$\Delta E = q + w$$

 ΔE perubahan energi dalam suatu sistem q jumlah kalor yang dipertukarkan antar sistem dan lingkungan w adalah kerja yang dilakukan pada (atau oleh) sistem tersebut $w = -P\Delta V$ ketika gas memuai thd tekanan eksternal yg konstan merupakan kerja yg dilakukan gas pd lingkungannya

6.1	Sign Conventions for Work and Heat	
E.	Process	Sign
[AB	Work done by the system on the surroundings	-
	Work done on the system by the surroundings	+
	Heat absorbed by the system from the surroundings (endothermic process)	+
	Heat absorbed by the surroundings from the system (exothermic process)	-

Kerja yang Dilakukan pada Suatu Sistem

$$W = Fd$$

$$W = -P \Delta V$$

$$P \times V = \frac{F}{d^2} \times d^3 = Fd = W$$

Kerja bukan merupakan fungsi keadaan!

$$\Delta W \times W_{k. \ akhir} - W_{k. \ awal}$$

Internal Energy

If the system is closed, $\Delta V = 0$, and $q = \Delta E$

Thank you!

