Hard and Soft Acids and Bases

1965- Ralph Pearson introduced the hard-soft-acid-base (HSAB) principle.

"Hard acids prefer to coordinate the hard bases and soft acids to soft bases"

This very simple concept was used by Pearson to rationalize a variety of chemical information.

1983 – the qualitative definition of HSAB was converted to a quantitative one by using the idea of polarizability.

A less polarizable atom or ion is "hard" and a more easily polarized atom or ion is "soft"

The Quantitative Definition of hardness:

$$N = (I.P. - E.A.) / 2$$

The average of ionization potential and electron affinity

E (energy)

Actually, the electronegativity, X, of a neutral species is the same X = (I.P. - E.A.)/2

One can relate n (hardness) to the gap between the HOMO and LUMO:

$$2n = (E_{LUMO} - E_{HOMO})$$

HOMO and LUMO orbitals (molecules) or simply highest occupied and lowest unoccupied orbitals in atoms participate in the bonding more than any other levels.

(The lower the energy of the HOMO and the higher the energy of the LUMO, the more stable the species is thermodynamically)

The greater the n value - the more hard the species is.

Basically, HSAB theory endeavors to help one decide if $AB + CD \Longrightarrow AC + BD$ goes to the left or the right

(also helps you to know if AB + CD forms AC + BD or AD + BC)

Hard and Soft Acids and Bases

Hard acid: High positive charge Small size Not easily polarizable

Hard base: Low polarizability
High electronegativity
Not easily oxidized

Soft acid: Low positive charge Large size; easily oxidized Highly polarizable

Soft base: High polarizability
Diffuse donor orbital
Low electronegativity
Easily oxidized

Hard acids prefer to bind to hard bases and soft acids prefer to bind to soft bases.

This statement is neither an explanation or a theory. It is simply a guideline that helps one to qualitatively predict the relative stability of acid-base adducts.

Lewis acids: A⁺

Lewis bases: B: or B:

A⁺ⁿ the smaller and more highly charged, the harder it will be

B: or B:⁻ⁿ the larger the atom (or ion) the softer it will be

Classification of hard and soft acids

Listings of hard and soft acids and bases are the result of observing the preferences for reactions to go to the right or left. Example: a given base, B, may be classified as hard or soft based on the equilibrium:

$$BH^+ + CH_3Hg^+ \iff CH_3HgB^+ + H^+$$

Hard Acid Soft Acid

There is a competition here between the acid H⁺ and CH₃Hg⁺.

If B is soft then \rightarrow to the right If B is hard then \leftarrow to the left

Important to remember that the listings in the tables do not have a sharp dividing line between them. These terms, "hard" & "soft", are relative

Some are borderline and even though within the same category are not all of the same degree of "hardness" and "softness"

e.g. although all alkali metals in ionic form M⁺ are "hard", the larger, more polarizable, Cs⁺ ion is much softer than Li⁺

- also N: compounds are not all equal

H₃N: versus

pyridine is much more polarizable

more examples:

common soft species

PR₃, SR₂, are "soft bases Hg²⁺, Pd²⁺, Pt²⁺ are soft acids

common hard species

NH₃, ROH, H₂O are "hard" bases Ti⁴⁺, Si⁴⁺, Co³⁺ are "hard acids

RS versus RO $Hg-SR + H^+ \rightleftharpoons Hg^{2+} + HSR$ does this reaction proceed to the left or right?

$$Hg-OR + H^+ \rightleftharpoons Hg^{2+} + HOR$$
 left or right?

Table 7.6 Classification of hard and soft acids

Hard acids

H+, Li+, Na+, K+ (Rb+, Cs+)
Be+2, Be(CH₃)₂, Mg+2, Ca+2, Sr+2 (Ba+2)
Sc+3, La+3, Ce+4, Gd+3, Lu+3, Th+4, U+4, UO₂+2, Pu+4
Ti+4, Zr+4, Hf+4, VO+2, Cr+3, Cr+6, MoO+3, WO+4, Mn+2, Mn+7, Fe+3, Co+3
BF₃, BCl₃, B(OR)₃, Al+3, Al(CH₃)₃, AlCl₃; AlH₃, Ga+3, In+3
CO₂, RCO+, NC+, Si+4, Sn+4, CH₃Sn+3, (CH₃)₂Sn+2
N+3, RPO₂+, ROPO₂+, As+3
SO₃, RSO₂+, ROSO₂+
Cl+3, Cl+7, I+5, I+7
HX (hydrogen-bonding molecules)

Borderline acids

Fe⁺², Co⁺², Ni⁺², Cu⁺², Zn⁺² Rh⁺³, Ir⁺³, Ru⁺³, Os⁺² B(CH₃)₃, GaH₃ R₃C⁺, C₆H₅⁺, Sn⁺², Pb⁺² NO⁺, Sb⁺³, Bi⁺³ SO₂

Soft acids

Co(CN)₅-3, Pd+2, Pt+2, Pt+4 Cu+, Ag+, Au+, Cd+2, Hg+, Hg+2, CH₃Hg+ BH₃, Ga(CH₃)₃, GaCl₃, GaBr₃, GaI₃, Tl+, Tl(CH₃)₃ CH₂, carbenes Pi-acceptors: trinitrobenzene, chloroanil, quinones, tetracyanoethylene, etc. HO+, RO+, RS+, RSe+, Te+4, RTe+ Br₂, Br+, I₂, I+, ICN, etc. O, Cl, Br, I, N, RO+, RO₂-M^o (metal atoms) and bulk metals

Table 7.7 Classification of hard and soft bases

Hard Bases

NH₃, RNH₂, N₂H₄ H₂O, OH⁻, O⁻², ROH, RO⁻, R₂O CH₃COO⁻, CO₃⁻², NO₃⁻, PO₄⁻³, SO₄⁻², ClO₄⁻ F⁻ (Cl⁻)

Borderline bases

C₆H₅NH₂, C₅H₅N, N₃⁻, N₂ NO₂⁻, SO₃⁻² Br⁻

Soft bases

H-R-, C₂H₄, C₆H₆, CN-, RNC, CO SCN-, R₃P, (RO)₃P, R₃As R₂S, RSH, RS-, S₂O₃-2 I-

$$Ti^{4+}-OR^{-} + H^{+}SR^{-} \implies Ti^{4+} + SR^{-} + H^{+}OR^{-}$$

Predict which way the following reactions will go.

$$HI + NaF \iff HF + NaI$$

$$AlI_3 + 3NaF \Longrightarrow AlF_3 + 3NaI$$
 R

$$CaS + H_2O \implies CaO + H_2S$$

$$TiF_4 + 2TiI_2 \Longrightarrow TiI_4 + 2TiF_2$$

$$CoF_2 + HgBr_2 \rightleftharpoons CoBr_2 + HgF_2$$
 L

$$H_gO + H_2S \implies H_gS + H_2O$$
 R

How about the following?

1)
$$SiS_2 + 2H_2O \rightarrow SiO_2 + 2H_2S$$

2)
$$SiO_2 + 2H_2S \rightarrow SiS_2 + 2H_2O$$

3)
$$Cu_2S + H_2O \rightarrow Cu_2O + H_2S$$

4)
$$Cu_2O + H_2S \rightarrow Cu_2S + H_2O$$

Which ones will proceed as written?

R (1)
$$Si^{4+}$$
 (hard) S^{2-} (soft) O^{2-} (hard) H^{+} (hard)

L (2)
$$Si^{4+}$$
 (hard) O^{2-} (hard)

L (3)
$$Cu^+$$
 (soft) S^{2-} (soft) O^{2-} (hard)

R (4)
$$Cu^+$$
 (soft) S^{2-} (soft) O^{2-} (hard)

(1) and (4) will proceed as written