Cinética Química

A cinética química estuda a evolução das reacções químicas no tempo

$$aA+bB+cC+... \xrightarrow{k_1} pP+qQ+rR+...$$

Concentrações: Coeficientes estequiométricos:

a, b, c,....

[A],[B],[C],.....

 k_1, k_{-1}, \dots

Constantes de velocidade:

As concentrações dos reagentes são funções do tempo:

 $\begin{bmatrix} [A] = f([A]_0, [B]_0, ..., k_1, k_2, ..., k_{-1}, k_{-2}, ..., t) \\ [B] = f([A]_0, [B]_0, ..., k_1, k_2, ..., k_{-1}, k_{-2}, ..., t) \\ [C] = f([A]_0, [B]_0, ..., k_1, k_2, ..., k_{-1}, k_{-2}, ..., t) \\$

Ordem e molecularidade

- Molecularidade de uma reacção: número de moléculas (ou átomos) envolvidas num passo reaccional elementar. Raramente superior a 2. (**Porquê?**)
- velocidade têm dimensões que dependem da ordem da Ordem: Número de termos de concentração dos quais depende a velocidade de reacção. As constantes de reacção

$$aA + bB + cC + ... + zZ \rightarrow P$$

$$v = k[A]^{a}[B]^{b}[C]^{c}...[Z]^{z}$$
Equação de velocidade

Ordem =
$$a+b+c+...+z$$

Passos elementares

- numa série de passos elementares com diferentes molecularidades molecularidade, pois muitas reacções podem ser decompostas A ordem de uma reacção não é, em geral, igual à sua
- O passo limitante poderá determinar a ordem global da reacção.

$$A + B + C \rightarrow P$$

$$A+B \longrightarrow X$$

$$X+C \longrightarrow P$$

(ordem 2)

(ordem 2)

Equação	$v = k[A]$ $v = k[A]^{2}$ $v = k[A][B]$
Reacção	$A \rightarrow P$ $2A \rightarrow P$ $A + B \rightarrow P$
Ordem	1 2 2

Efeito da ordem de reacção

Convenções de Notação

Reagentes e produtos:

Concentrações iniciais:

$$[A]_0, [B]_0, [C]_0, [D]_0, ..., [P]_0, [Q]_0, [R]_0, [S]_0$$

Constantes de velocidade:

$$k_1, k_2, k_3, k_4, k_5, \dots$$
 (reacção directa)
 $k_{-1}, k_{-2}, k_{-3}, k_{-4}, k_{-5}, \dots$ (reacção inversa)

Constantes de equilíbrio:

$$K_{\text{eq}}, K_{\text{S}}, K_{\text{d}}, K_{\text{I}}, K, \dots$$

Soluções das equações cinéticas

Em geral as funções de evolução das concentrações no tempo podem ser obtidas como solução de um sistema de equações diferenciais de primeira ordem.

Exemplo:

$$A \xrightarrow{k_1} B \xrightarrow{k_2} C$$

Mecanismo

Equação diferencial

Solução

$$A \xrightarrow{k_1} B \xrightarrow{k_2} C$$

$$\begin{pmatrix}
d[A] \\
dt \\
d[B] \\
dt \\
d[C] \\
dt
\end{pmatrix} = -k_1[A] - k_2[B]$$

$$\begin{pmatrix}
d[C] \\
dt \\
dt
\end{pmatrix} = k_2[B]$$

$$[C]=f([A]_0,[B]_0,[C]_0,k_1,k_2,t)$$

$$v_{\rm C} = \frac{df}{dt}$$

etc...

Soluções das equações cinéticas

As equações diferenciais da cinética podem ser resolvidas por vários processos, dependendo do grau de complexidade dos sistemas:

- Solução analítica: quando os sistemas são suficientemente simples para darem origem a sistemas de equações diferenciais com solução exacta. (Ex.:passos elementares de primeira e segunda ordem)
- equações diferenciais sem solução analítica, mas este último é resolvido Solução aproximada: quando o sistema é descrito por um sistema de por um método numérico aproximado, usando um computador. (Ex.: mecanismos enzimáticos complexos, vias metabólicas)
- mas assumimos serem válidas determinadas condições simplificadoras que tornam possível chegar a uma solução para o sistema através da resolução Solução simplificada: O sistema pode ter ou não uma solução analítica, de uma equação mais simples.

(Ex.:mecanismo de Henri-Michaelis-Menten para um enzima mono-substrato)

Hipóteses simplificadores em cinética

- se poder assumir ter sido atingido um quasi-equilíbrio, antes de haver fluxo componentes do sistema reaccional se dá suficientemente depressa para Equílibrio rápido: quando a interconversão de um conjunto de de reacção apreciável através das partes lentas do sistema.
- Estado estacionário: quando um ou mais componentes do sistema podem ser considerados como tendo a sua concentração constante num determinado período de tempo em que o sistema é estudado
- Aproximação de velocidade inicial: quando o ensaio experimental é feito tomada como irreversível, porque não houve ainda tempo para a reacção análise do sistema (ex: se houver apenas reagentes, a reacção pode ser de forma a estimar a velocidade no instante t=0, permitindo simplificar a inversa se dar em extensão apreciável, e o efeito de acumulação de produtos e subprodutos pode ser desprezado).
- Passo limitante: a velocidade de reacção ao longo de uma via reaccional não pode ser mais rápida que o seu passo mais lento

Cinética vs. Termodinâmica

A cinética descreve a evolução temporal das concentrações dos reagentes e produtos, enquanto a termodinâmica descreve os estados de equilíbrio acessíveis ao sistema

Termodinâmica:

$$A+B \stackrel{K_{eq}}{\longleftarrow} C+D$$
, $\Delta G = -RT \ln D$

$$\Delta G = -RT \ln K_{\rm eq}$$

Cinética:

$$A+B \xleftarrow{k_1} C+D$$
,

$$v_1 = k_1[A][B]$$
 $v_{-1} = k_{-1}[C][D]$

$$K_{\text{eq}} = \frac{k_1}{k_{-1}} = \frac{\nu_1(\text{eq})}{\nu_{-1}(\text{eq})}$$

Reacções de primeira ordem

$$A \xrightarrow{k_1} P$$

$$\frac{d[P]}{dt} = k_1[A] = k_1([A]_0 - [P])$$

$$\int \frac{d[P]}{[A]_0 - [P]} = \int k_1 dt$$

$$\ln([A]_0 - [P]) = k_1 t + \alpha$$

Condição inicial:

$$[P]_0 = 0 \qquad \Rightarrow \quad \alpha = -\ln([A]_0)$$

$$\ln\!\left(rac{\left[\mathrm{A}
ight]_0}{\left[\mathrm{A}
ight]_0-\left[\mathrm{P}
ight]_0}
ight)\!=k_1t$$

$$[P] = [A]_0 (1 - e^{-k_1 t})$$

O tempo de meia vida só depende da constante k_1

Tempo de meia vida:

$$t_{1/2} = \frac{\ln 2}{k_1}$$

Reacção de primeira ordem, irreversível

Reacção de primeira ordem, irreversível

$$[P] = [A]_0 (1 - e^{-k_l t})$$

Reacção de primeira ordem (linearização)

Reacção de primeira ordem, irreversível

Efeito da variação dos parâmetros [A]0 e k1 sobre a evolução das concentrações de reagentes e produtos na reacção de primeira ordem irreversível.

Reacções de segunda ordem

$$A+B$$
 $\xrightarrow{k_1}$ $P+Q$

$$\frac{d[P]}{dt} = k_1[A][B] = k_1([A]_0 - [P])([B]_0 - [P])$$

$$\int \frac{d[P]}{([A]_0 - [P])([B]_0 - [P])} = \int k_1 dt$$

Multiplicando ambos os termos por ([B]₀ -[A]₀):

$$\int \frac{d[P]}{([A]_0 - [P])} - \int \frac{d[P]}{([B]_0 - [P])} = \int ([B]_0 - [A]_0) k_1 dt$$

$$-\ln([A]_0 - [P]) + \ln([B]_0 - [P]) = ([B]_0 - [A]_0)k_1t + \alpha$$

 $\alpha = -\ln([\mathbf{A}]_0/[\mathbf{B}]_0)$ \uparrow Condição inicial: t = 0, $[P]_0 = 0$

$$\frac{[A]_0([B]_0 - [P])}{[B]_0([A]_0 - [P])} = e^{([B]_0 - [A]_0)k_1t}$$

Quando $[B]_0>>[A]$, a estequiometria implica também que $[B]_0>>[P]$ e a expressão acima reduz-se a

$$[P] = [A]_0 (1 - e^{-k_1 [B]_0 t})$$

em que $k'=k_1[B]_0$. k' designa-se por **constante aparente** de primeira ordem. Esta expressão representa a evolução de uma cinética de primeira ordem

Reacção reversível de primeira ordem

$$A \underset{k_{-1}}{\underbrace{}_{k_1}} \rightarrow P$$

Condição inicial: $\frac{d[A]}{dt} = k_1[P] - k_1[A]$

$$\begin{bmatrix} [A] = [A]_0 \\ [P] = [P]_0 \end{bmatrix}$$

Solução analítica:

$$[A] = [A]_0 \frac{k_{-1} + k_1 \exp[-(k_1 + k_{-1})t]}{k_1 + k_{-1}} \qquad [A]_\infty = \frac{k_{-1}[k_1 + k_{-1}]}{k_1 + k_{-1}}$$

$$[P] = \frac{k_1[A]_0 \{1 - \exp[-(k_1 + k_{-1})t]\}}{k_1 + k_{-1}} \qquad [P]_\infty = \frac{k_1[A]}{k_1 + k_{-1}}$$

$$[A]_{\infty} = \frac{k_{-1}[A]_0}{k_1 + k_{-1}}$$
 $[P]_{\infty} = \frac{k_1[A]_0}{k_1 + k_{-1}}$

$$rac{[\mathbf{P}]_{\infty}}{[\mathbf{A}]_{\infty}} = rac{k_1}{k_{-1}} = K_{\mathrm{eq}}$$

Reacção reversível de primeira ordem

Reacções consecutivas

$$A \xrightarrow{k_1} B \xrightarrow{k_2} C$$

$$\frac{d[A]}{dt} = -k_1[A]$$
Condições iniciais:
$$\frac{d[B]}{dt} = k_1[A] - k_2[B]$$

$$\frac{d[C]}{dt} = k_2[B]$$

$$[A] + [B] + [C] = [A]_0$$

Solução analítica:

[A] = [A]₀ exp(-k₁t)
[B] = k₁[A]₀
$$\frac{\exp(-k_1 t) - \exp(-k_2 t)}{k_2 - k_1}$$

[C] = [A]₀ $\left[1 + \frac{1}{k_1 - k_2} (k_2 \exp(-k_1 t) - k_1 \exp(-k_2 t))\right]$

Reacções consecutivas

t_{SS} -tempo para atingir o estado estacionário

B_{SS} – [B] no estado estacionário