SILABUS DAN RPP FISIKA KOLOID LANJUT
Mata Kuliah
: Fisika Koloid Lanjut (2 sks)

Pengampu
: Suparno, PhD

1. Deskripsi Matakuliah
Mata Kuliah Fisika Kolid Lanjut ini menjelaskan tentang fenomena Electrical Double Layer (EDL), kesetimbangan listrik dalam EDL, lapisan Stern dan lapisan Shear. Begitu juga menguraikan tentang distrribusi potensial di sekitar permukaan partikel bermuatan dengan Model Kapasitor dan Model Difusi dalam koordinat Katesian dan koordinat Polar. Juga membahas tentang pendekatan Debye-Huckel, pendekatan Helmholzt-Smoluchowsky tentang distribusi potensial tersebut dan diperluas dengan Teori Henry. Disamping itu juga membahas tentang fenomena elektrokinetik dalam tegangan tinggi dan media non-polar dan aplikasi teori elektroforesis dalam berbagai penelitian. Disamping itu membahas interaksi antar partikel koloid, interaksi EDL dan interaksi van der Waals (Debye, Keesom, dan London). Juga diperkaya dengan pembahasan tentang adanya gaya Hidrofobik, gaya Solvasi, gaya Hidrasi; dan gaya Sterik serta aplikasi gaya-gaya tersebut dalam proses stabilisasi koloid. Diakhiri dengan kajian tentang sistem deteksi interaksi partikel koloid, mekanisme pemuatan partikel, model pemuatan partikel dan kompetisi antar muatan yang berbeda jenisnya.
2. Rancangan Perkuliahan

	No.
	Waktu
	Materi

	1
	Minggu I
	Pengenalan Fisika Kolid Lanjut, ruang lingkup dan manfaatnya 

	2
	Minggu II
	Kesetimbangan listrik dalam EDL, Lapisan Stern dan Lapisan Shear

	3
	Minggu III
	Distrribusi potensial di sekitar permukaan partikel bermuatan, Model Kapasitor

	4
	Minggu IV
	Distribusi potensial dengan Model Difusi

	5
	Minggu V-VI
	Pendekatan Debye-Huckel, Pendekatan Helmholzt-Smoluchowsky, dan Teori Henry, Aplikasi teori dalam elektroforesis

	8
	Minggu VII
	Elektrokinetik fenomena dalam tegangan tinggi dan media non-polar

	9
	Minggu VIII
	UJIAN SISIPAN I

	10
	Minggu IX-X
	Interaksi Pertikel Koloid, Interaksi EDL dan Gaya van der Waals (Debye, Keesom, dan London)

	11
	Minggu XI
	Gaya Hidrofobik, Gaya Solvasi, Gaya Hidrasi

	12
	Minggu XII
	Gaya Sterik dan aplikasi dalam stabilisasi koloid

	13
	Minggu XIII
	Sistem deteksi interaksi partikel koloid

	14
	Minggu XIV
	Surfaktan dan mekanisme pemuatan partikel

	15
	Minggu XV
	Model pemuatan partikel dan kompetisi antar jenis muatan

	16
	Minggu XVI
	UJIAN SISIPAN II


3. Rujukan:

1. Paul C Hemeinz dan Raj Rajagopalan, Principles of Colloid and Surface Chemistry, Marcel Dekker, New York, 1997

2. D Fennel Evans and Hakan Wennerstrom, The Colloidal Domain where Physics, Chemistry, Biology and Technology Meet, Wiley VCH, New York, 1999

3. Suparno, Dinamika Partikel Koloid, UNY Press, Yogyakarta, 2012

