TUGAS REMIDI

KIMIA ANORGANIK III

REAKSI OKSIDASI-REDUKSI
Dosen pengampu: Nurma Yunita Indriyanti, SPd, MSi

[image: image1.png]

Disusun oleh: Astri Kustati (K3305025)

FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN

UNIVERSITAS SEBELAS MARET SURAKARTA

2007

REAKSI OKSIDASI-REDUKSI
A. Pengertian reaksi redoks

Reaksi oksidasi-reduksi biasa disingkat dengan reaksi redoks. Reaksi redoks merupakan reaksi yang didalamnya terjadi proses oksidasi dan reduksi yang disertai dengan adanya perubahan bilangan oksidasi.

Reaksi oksidasi sendiri dapat diartikan dalam beberapa pengertian diantaranya:

1. Peristiwa pengikatan oksigen oleh unsur maupun senyawa, misalnya: 2Zn(s)+O2(g)
(ZnO(s)
2. Peristiwa pelepasan elektron oleh suatu zat, misalnya:
Na(s)
(Na+(aq) + e-

3. Peristiwa yang menunjukkan terjadinya kenaikan bilangan oksidasi suatu unsur,misalnya: Zn(s)
(Zn2+(aq) + 2e-
4. proses yang terjadi pada anoda dalam sel sebagai sumber arus ataupun dalam sel elektrolisis

Sedangkan reduksi adalah:
1. Peristiwa pelepasan oksigen dari senyawa yang mengandung oksigen, misalnya: CuO(s)H2(g)(Cu(s) +H2O(l)
2. Peristiwa penerimaan elektron oleh suatu zat, misalnya:
 Cl2(g) +2e-(2Cl-(aq)
3. Peristiwa yang menunjukkan terjadinya penurunan bilangan oksidasi suatu unsur, misalnya : Cu2+(aq) + 2e (Cu(s)
Biloks +2

biloks nol
4. Proses yang terjadi pada katoda dalam sel sebagai sumber arus ataupun dalam sel elektrolisis

Kedua proses oksidasi dan reduksi tidak bisa berjalan secara terpisah, namun harus berjalan secara bersamaan. Suatu zat yang mampu menoksidasi zat lain dan ia sendiri mengalami reduksi disebut oksidator. Zat yang mampu mereduksi zat lain sedangkan ia mengalami proses oksidasi disebut reduktor.

B. penyetaraan reaksi redoks

Ada dua cara dalam menyetarakan reaksi redoks, yaitu cara perubahan bilangan oksidasi dan cara setengah reaksi.

1. Cara perubahan bilangan oksidasi

Masing-masing atom baik pada reaktan maupun pada hasil ditentukan bilangan oksidasinya kemudian perubahan bilangn oksidasinya didasarkan pada pelepasan atau penerimaan elektron. Jumlah elektron yang diterima oksidator harus sama dengan yang dilepaskan reduktor. Ada beberapa aturan dalam penentuan bilangan oksidasi, diantaranya:

· didalam senyawa ionik, bilangan oksidasi dinyatakan dengan jumlah elektron yang diterima atau dilepaskan unsur dalam membentuk ionnya.(Na+Cl-, biloks Na=+1 dan Cl=-1).

· didalam senyawa kovalen yang strukturnya diketahui, pasangan electron yang dimiliki bersama dinyatakan seakan-akan dipunyai oleh unsur yang lebih elektronegatif.(HCl, H=+1 dan Cl=-1; untuk unsur yang memiliki ikatan kovalen rangkap spt Cl2 biloksnya 0)
· untuk menetukan biloks senyawa yang mengandung hidrogen, pertama tentukan biloks hydrogen dengan +1(kecuali dalam hidrida ionik Na+H-, H=-1) baru menentukan biloks oksigen dengan -2 (kecuali dalam peroksida H2O2,biloks O=-1)
· untuk menentuka biloks unsur dalam ion maka jumlah biloks masing-masing atom harus sama dengan muatan ionnya, misalnya dalam ion HPO42-,biloks H=+1, O=-2, dan P=+5).

Langkah-langkah yang dilakukan dalam menyetarakan persamaan redoks dengan cara perubahan bilangan oksidasi adalah:
Misalnya dalam penyetaraan reaksi MnO4- + H2C2O4(Mn2+ +CO2 dalam suasana asam., langkahnya:

Langkah 1, menuliskan pereaksi dan hasil reaksi

MnO4- + H2C2O4(Mn2+ +CO2
Langkah 2, menandai unsur-unsur yang mengalami perubahan biloks

MnO4- + H2C2O4(Mn2+ +CO2

+7 +3
 +2 +4

Langkah 3, menyatakan jumlah unsur yang mengalami perubahan biloks di kiri dan kanan, MnO4- + H2C2O4(Mn2+ + 2CO2 unsur Mn di kiri dan kanan sudah sama yaitu 1,unsur C di ruas kanan diberi koefisien 2.

Langkah 4, menghitung jumlah berkurang dan bertambahnya biloks

MnO4- + H2C2O4(Mn2+ + 2CO2

-5

+2

Langkah 5, menyamakan jumlah berkurang dan bertambahnya biloks

2MnO4- + 5H2C2O4(2 Mn2+ + 10CO2

Langkah 6,menyamakan muatan di ruas kiri dan ruas kanan, bila larutan bersifat asam tambahkan H+ dan OH- untuk larutan basa

2MnO4- + 5H2C2O4 + 6H+ (2 Mn2+ + 10CO2

jumlah muatan di ruas kiri adalah -2 dan di kanan +4 maka diruas kiri ditambahkan 6H+

Langkah 7, untuk menyamakan jumlah atom H, tambahkan H2O pada ruas kanan

2MnO4- + 5H2C2O4 + 6H+ (2 Mn2+ + 10CO2 +8 H2O

dengan demikian reaksi redoks sudah lengkap.

2. Cara setengah reaksi

Cara setengah reaksi ialah dengan menuliskan reaksi oksidasi dan reduksi secara terpisah.langkah-langkahnya sebagai berikut:

a. Menuliskan reaksi reduksi dan oksidasi secara terpisah

b. Menyeimbangkan setiap setengah reaksi

c. Menjumlahkan kedua setengah reaksi

Contoh dalam menyeimbangkan persamaan reaksi yang berlangsung dalam suasana basa Cr(OH)3 + IO3- (I- + CrO42-

Langkah 1: Cr(OH)3 (CrO42-
(oksidasi)

 IO3- (I-

(reduksi)
Langkah 2: Cr(OH)3 (CrO42-
(oksidasi)

a. Menambahkan H2O di ruas kiri untuk menyamakan jumlah oksigen, H+ di ruas kanan untuk menyamakan hydrogen.

Cr(OH)3 + H2O (CrO42- + 5H+
Untuk memperoleh persamaan yang menunjukkan suasana basa maka ruas kiri dan kanan ditambahkan 5 OH-:

Cr(OH)3 + H2O + 5 OH-(CrO42- + 5 H2O

Atau

Cr(OH)3 + 5 OH- (CrO42- + 4H2O

b. menambahkan elektron untuk menyamakan jumlah muatan

Cr(OH)3 + 5 OH- (CrO42- + 4H2O + 3e-
 IO3- (I-

(reduksi)
a.

 IO3- + 6 H+ (I- +
3H2O

 IO3- + 6H2O (I- +
3H2O + 6 OH-
Atau

IO3- + 3H2O (I- + 6 OH-

b.

IO3- + 3H2O + 6e-(I- + 6 OH-

langkah 3 :
2Cr(OH)3 + IO3- + 5 OH- (2CrO42- + I- + 5 H2O

C. reaksi redoks dalam sel elektrokimia

Reaksi redoks salah satunya digunakan dalam sel elektrokimia. Sel elektrokimia ialah transformasi energi listrik menjadi energi kimia. Jenis reaksi kimia yang berperan dalam sel elektrokimia ini adalah reaksi-reaksi yang menyangkut perpindahan electron dari satu molekul atau ion ke molekul atau ion yang lain, yaitu reaksi redoks.

Reaksi redoks yang umumnya dilangsungkan, yaitu dengan pencampuran langsung dari pereaksi-pereaksi yang berlangsung spontan dimana reaksi disertai dengan penurunan energi bebas. Misalnya: suatu batang seng (Zn) dicelupkan kedalam larutan CuSO4, secara spontan akan terbentuk lapisan tembaga pada permukaan seng tersebut. Reaksi redoks yang terjadi:

Zn(s) + Cu2+(aq) (Zn2+(aq) + Cu(s) yang tersusun dua setengah reaksi berikut:
Oksidasi:
Zn(s) (Zn2+(aq) + 2e

reduksi
:
Cu2+(aq) + 2e (Cu(s)

Zn(s) + Cu2+(aq) (Zn2+(aq) + Cu(s)
