16 Reacciones Inorgánicas

- 16.1 Ácidos y bases de Brønsted
- 16.2 Ácidos y Bases de Lewis
- 16.3 Hidruros
- 16.4 Halogenuros
- 16.5 Calcogenuros
- 16.6 Oxoácidos y sus sales
- 16.7 Compuestos de coordinación

16.1 Ácidos y bases de Brønsted

Ácidos y bases de Brønsted. El concepto de ácido-base usado hasta ahora corresponde básicamente al propuesto por Arrhenius en 1884 (ácido es la sustancia que en agua disocia protones y base la que disocia iones hidróxido). En 1923 Brønsted y Lowry propusieron unas definiciones mejoradas:

Un ácido de Brønsted es cualquier molécula o ion dadora de protones (iones hidrógeno, H⁺).

Una base de Brønsted es cualquier molécula o ion aceptora de protones (iones hidrógeno, H⁺).

Una reacción ácido-base es una transferencia de un H⁺ del ácido a la base HA + B \rightleftharpoons A⁻ + BH⁺, donde HA y BH⁺ son ácidos y B y A⁻ son bases. Los ácidos y bases relacionados entre sí se dice que son *conjugados*. Así HA y BH⁺ son ácidos conjugados de las bases A⁻ y B, respectivamente. Las sustancias que son a la vez ácidos y bases de Brønsted se llaman *anfipróticas*. Ejemplos: H₂O, HCO₃⁻, HS⁻, HSO₄⁻

El concepto ácido-base de Brønsted amplía el número de sustancias que pueden considerarse como ácidos y como bases y simplifica el estudio de las reacciones ácido-base al unificar el tratamiento de reacciones que en el concepto de Arrhenius son diferentes (disociación de ácidos y bases en agua, hidrólisis de sales, neutralización, autoionización del disolvente, etc.). Además, la definición de Brønsted no hace mención explícita del disolvente y puede ser aplicada a disolventes no acuosos como el amoníaco, e incluso a reacciones en fase gaseosa.

Fuerza de ácidos y bases de Brønsted. La constante del equilibrio HA + B → A⁻ + BH⁺ será tanto mayor cuanto mayor sea la fuerza del ácido y de la base. Obsérvese que eso implica que cuanto mayor sea la fuerza de un ácido menor es la de su base conjugada, y viceversa. Podemos realizar una clasificación de los ácidos (y lo mismo para las bases) por su fuerza ácida si medimos la constante de equilibrio frente a una base de referencia, por ejemplo el agua:


```
Constantes de ionización de ácidos en agua a 25°C, HA + H_2O \rightleftharpoons A^- + H_3O^+
 HCIO_4 H_2SO_4 HCI HNO_3 H_3O^+
 CH<sub>3</sub>COOH
 H_2CO_3
 NH_4^+
HA
 HF
 H_2O
 4,3\ 10^{-7}
K \pmod{l-1}
 3.5 \ 10^{-4} \ 1.8 \ 10^{-5}
 5.6 \ 10^{-10} \ 1.0 \ 10^{-14}
Constantes de ionización de bases en agua a 25°C, B + H_2O \Longrightarrow OH^- + BH^+
 0^{2-}
 CO(NH_2)_2
 Η2Ο
 NH_3
 NH_2^-
B
 CH<sub>3</sub>COO<sup>-</sup>
 OH_{-}
 NaOH
K \ (mol \ l^{-1}) \ 1,0 \ 10^{-14}
 1.3 10-14
 1.8 \cdot 10^{-5}
```

De esta forma podemos distinguir entre ácidos (y bases) fuertes (reaccionan casi completamente con el agua) y débiles (reaccionan parcialmente). Además podemos ordenar los ácidos (y bases) débiles de acuerdo a su fuerza, pero no los fuertes.

Efecto nivelador del disolvente. Cualquier ácido HA que sea un donador de protones más fuerte que el H₃O⁺ dará su protón a la molécula de H₂O, por lo que estará completamente disociado en agua. El ácido

más fuerte que puede existir en agua es el H_3O^+ . La base más fuerte que puede existir en agua es el OH^- . Se dice que, en agua, todos los ácidos más fuertes que H_3O^+ son nivelados a la fuerza de éste y las bases más fuertes que OH^- son niveladas a la fuerza de ésta.

Si queremos medir la fuerza relativa de los ácidos que son fuertes en agua debemos escoger un disolvente más ácido que el agua, por ejemplo el ácido acético. Si queremos medir la fuerza relativa de las bases que son fuertes en agua, debemos escoger un disolvente más básico que el agua, por ejemplo el amoníaco. En la siguiente gráfica se recoge una escala relativa de fuerza de ácidos y de bases. Sólo las especies que están dentro del rango de estabilidad para cada disolvente pueden existir como tales en el disolvente señalado. Así no pueden existir en agua sustancias como HCl (se ioniza totalmente en Cl⁻ y H₃O⁺), NH₂⁻ (reacciona totalmente con H₂O para dar NH₃ y OH⁻) o O²⁻ (reacciona totalmente con H₂O para dar OH⁻).


16.2 Ácidos y bases de Lewis

Ácidos y bases de Lewis. Lewis formuló en 1923 una definición alternativa a la de Brønsted:

Un ácido de Lewis es un ion o molécula aceptor de pares electrónicos.

Una base de Lewis es un ion o molécula dador de pares electrónicos.

En una reacción ácido-base, el ácido y la base comparten el par electrónico aportado por la base, formando un enlace covalente, $A+:B\longrightarrow A-B$. Todos los ácidos y bases de Brønsted son ácidos y bases de Lewis. La definición de una base de Brønsted como aceptora de H^+ , $H^++B\longrightarrow BH^+$, no es más que un caso particular de base de Lewis, donde H^+ es el ácido de Lewis. Sin embargo, muchos ácidos de Lewis no son ácidos de Brønsted. Por ejemplo, BF_3 ($BF_3+:NH_3\longrightarrow F_3B\leftarrow NH_3$) o SO_3 ($SO_3+H_2O:\longrightarrow H_2SO_4$). Las sustancias que pueden actuar a la vez como ácidos y bases de Lewis, se denominan *anfóteras*. Por ejemplo, el óxido de aluminio.

Ácidos y bases blandos y duros. En la definición de Lewis, la fuerza de un ácido se puede evaluar mediante la constante del equilibrio A+:B → A—B, donde B es una base de referencia. En realidad, la escala de fuerza ácida depende de la base escogida como referencia, de forma que un ácido puede ser más fuerte que otro frente a una base pero más débil frente a otra. Para los ácidos y bases de Lewis se han desarrollado reglas cualitativas que permiten preveer su fuerza y estimar qué clases de bases preferirá un ácido determinado y viceversa. Estas reglas se basan en dividir las bases en:

- *bases duras*, que son aquellas que tienen un átomo dador cuya densidad electrónica se polariza (se deforma) difícilmente. Por ello, normalmente el átomo dador es pequeño y muy electronegativo (N, O y F). Ejemplos: F⁻, OH⁻, O²⁻, H₂O, R₂O (éteres), NH₃.
- bases blandas que son aquellas que tienen un átomo dador cuya densidad electrónica se polariza (se deforma) con facilidad. Los átomos dadores son generalmente menos electronegativos y mayores que los


de las bases duras (elementos no cabecera de los grupos 15 a 17). Ejemplos: Br⁻, I⁻, CN⁻, SCN⁻, H⁻, R⁻, RS⁻, CO, RNC.

En general, las bases blandas deberían ser más fuertes que las duras pues ceden con mayor facilidad el par electrónico. Ahora bien, se ha observado que ciertos ácidos forman enlaces más estables con las bases duras que con las blandas. Los ácidos que en proporción se enlazan mejor con las bases duras reciben el nombre de *ácidos duros*. Los ácidos que en proporción se enlazan mejor con las bases blandas reciben el nombre de *ácidos blandos*. La siguiente tabla muestra una lista de ácidos blandos y duros.

Ácidos duros	Ácidos intermedios	Ácidos blandos
H ⁺ , Li ⁺ , Na ⁺ , K ⁺		Cu ⁺ , Ag ⁺ , Au ⁺ , Tl ⁺ , Hg ₂ ²⁺ , Cs ⁺
Be ²⁺ , Mg ²⁺ , Ca ²⁺ , Sr ²⁺ , Sn ²⁺	Fe ²⁺ , Co ²⁺ , Ni ²⁺ , Cu ²⁺ , Zn ²⁺ , Pb ²⁺	Pd^{2+} , Cd^{2+} , Pt^{2+} , Hg^{2+}
Al^{3+}		Tl^{3+}
Si^{4+}		I^+ , Br^+ , HO^+ , RO^+

Para explicar este comportamiento observado experimentalmente, se pueden utilizar dos modelos complementarios:

- modelo iónico-covalente. Los ácidos duros se encuentran con preferencia entre los cationes metálicos ligeros y/o con alta carga, mientras que los ácidos blandos se encuentran con preferencia entre los cationes pesados y/o con baja carga. Una base dura es poco polarizable por lo que tenderá a formar enlaces con una importante componente iónica. Estos enlaces importantemente iónicos serán más fuertes cuando el catión sea un ácido duro, es decir pequeño y/o con alta carga. Una base blanda tenderá a formar enlaces con una importante componente covalente. Estos enlaces covalentes serán más fuertes con un ácido blando.
- modelo de enlace π . Es un modelo apropiado sobretodo para los cationes de los metales de transición. La característica principal de la mayor parte de ácidos blandos es la presencia de electrones en orbitales d débilmente sujetos (a consecuencia de la baja carga). Las bases blandas contienen ligandos con orbitales d vacíos en el átomo dador (P, As, S, I, etc.) o tienen orbitales π * vacíos (CO o CNR). El enlace entre un ácido blando y una base blanda se encuentra reforzado por una contribución π . La característica principal de los ácidos duros es tener orbitales d vacíos que son aceptores (a consecuencia de la alta carga) y pueden recibir pares electrónicos de ligandos con átomo dador pequeño como O ó F.


ácido blando - base blanda

ácido duro - base dura


En cambio, la interacción π entre ácidos blandos y bases duras es desfavorable ya que los dos orbitales están llenos, y la interacción π entre un ácido duro y una base blanda no es posible ya que los dos orbitales están vacíos.

16.3 Hidruros

Naturaleza de los hidruros. Los *hidruros* son compuestos binarios del hidrógeno con cualquier otro elemento. La siguiente tabla recoge una división tradicional de los hidruros. Los hidruros de los grupos principales pueden ser *salinos* o *moleculares*, mientras que los hidruros caracterizados de los metales de transición son *metálicos*.

Los *hidruros salinos* son compuestos binarios del hidrógeno con los elementos más electropositivos. Son básicamente iónicos (por lo que a temperatura ambiente forman sólidos) y la carga negativa está sobre

el hidruro.


Los *hidruros moleculares* son compuestos binarios con elementos cuya diferencia de electronegatividad con el hidrógeno es menor, por lo que son fundamentalmente covalentes. Generalmente están formados por moléculas discretas y en la mayoría de casos son gases (NH₃, CH₄, HCl, etc) o líquidos (H₂O, etc). Al avanzar desde la izquierda hacia la derecha, pasamos de compuestos polares con la carga parcial negativa sobre el hidrógeno a compuestos poco polares y a compuestos polares con la carga positiva sobre el hidrógeno. Al subir en un mismo grupo, aumenta la carga parcial positiva sobre el hidrógeno.

Los hidruros metálicos reciben este nombre porque son conductores eléctricos. También tienen una composición variable, con un número variable de hidrógenos ocupando los agujeros (intersticios) entre los átomos metálicos del sólido. Al ser calentados, liberan hidrógeno. Podría decirse que son disoluciones sólidas intersticiales, pero parece que la red metálica se ve alterada por la entrada de hidrógeno, lo que hace pensar en una interacción química entre ambos.

Reactividad de los hidruros de los grupos principales. Los hidruros de la izquierda reaccionan con los de la derecha, produciendo H₂. El proceso es tanto más favorable cuanto más separados estén ambos hidruros en la tabla periódica.

$$A^{\delta+}H^{\delta-} + H^{\delta+}B^{\delta-} \longrightarrow AB + H_2$$
 $NaH + HCl \longrightarrow NaCl + H_2 \text{ (rápido)}$
 $(BH_3)_2 + 2NH_3 \longrightarrow (BN)_x + 6H_2 \text{ (altas temperaturas)}$

Los hidruros de la derecha (a partir del grupo 15) tienen pares libres por lo que pueden aceptar H⁺ de los hidruros situados más a la derecha (en el ejemplo, transferencia del protón desde la base débil Cl⁻ a la base más fuerte NH₃).

$$H^{\delta+}Cl^{\delta-} + :NH_3 \longrightarrow Cl^- + NH_4^+$$

Los hidruros del grupo 13 son ácidos de Lewis por lo que pueden aceptar H⁻ de los hidruros situados a la izquierda (en el ejemplo, transferencia del H⁻ desde el ácido más débil Li⁺ al ácido más fuerte (BH₃)₂).

$$2\text{LiH} + (\text{BH}_3)_2 \longrightarrow 2\text{Li}^+ + 2\text{BH}_4^-$$

Debido a la facilidad con la que el H⁻ pierde uno de sus electrones ($E^{\circ}(H_2(g)/H^{-}(aq)) = -2,25 \text{ V}$), los hidruros iónicos son muy reductores. Los siguientes hidruros suelen emplearse comúnmente como agentes reductores: LiH, NaH, CaH₂, LiAlH₄, LiBH₄, NaBH₄, KBH₄.

Preparación de los hidruros. El método más común de preparación es la reacción directa entre los elementos (por ejemplo, LiH, CaH₂, HCl, etc). En algunos casos, es necesario aplicar condiciones especiales como en la síntesis de Haber de amoníaco (altas temperaturas y presiones, catalizador). La

Н

preparación directa de HF es explosiva.

Otro método alternativo para la preparación de hidruros con hidrógeno ácido (hidruros de la derecha) es mediante una reacción de desplazamiento en la que se produce la transferencia de protones desde un ácido más fuerte a otro más débil o volátil:

$$\begin{aligned} \operatorname{CaF}_2(s) + \operatorname{H}_2\operatorname{SO}_4(aq, \, conc) &\longrightarrow \operatorname{CaSO}_4(aq) + 2\operatorname{HF}(g) \\ 2\operatorname{NaCl}(s) + \operatorname{H}_2\operatorname{SO}_4(aq, \, conc) &\longrightarrow \operatorname{Na}_2\operatorname{SO}_4(aq) + 2\operatorname{HCl}(g) \\ \operatorname{FeS}(s) + \operatorname{H}_2\operatorname{SO}_4(aq, \, conc) &\longrightarrow \operatorname{FeSO}_4(aq) + \operatorname{H}_2\operatorname{S}(g) \\ \operatorname{FeS}(s) + 2\operatorname{HCl}(aq) &\longrightarrow \operatorname{FeCl}_2(aq) + \operatorname{H}_2\operatorname{S}(aq) \end{aligned}$$

Los hidruros con hidrógeno menos positivo (hidruros del centro de la tabla periódica) se pueden preparar por desplazamiento de halogenuros por hidruros, usando LiBH₄ o reactivos similares:

$$BF_3 + 3LiBH_4 \longrightarrow 3LiF(s) + 2(BH_3)_2$$

 $SiCl_4 + LiAlH_4 \longrightarrow LiCl(s) + AlCl_3 + SiH_4$

Acidez de las especies H_nX . Algunos de los hidruros H_nX , donde X es un grupo más electronegativo que el hidrógeno (ver figura) pueden ionizarse en agua:

$$\mathsf{H}_{n}\mathsf{X}(\mathit{aq}) + \mathsf{H}_{2}\mathsf{O}(\mathit{l}) \Longrightarrow \mathsf{H}_{n-1}\mathsf{X}^{-}(\mathit{aq}) + \mathsf{H}_{3}\mathsf{O}^{+}(\mathit{aq})$$

El aumento en la polaridad del enlace $H^{\delta+}$ — $X^{\delta-}$ debe favorecer la fuerza del ácido. Así, el NH_4^+ , con una diferencia de electronegatividad de 0,9, es un ácido de Brønsted en agua, mientras que el CH_4 , con una diferencia de 0,4, no lo es. Sin embargo (ver tabla), otro factor fundamental es la fuerza del enlace H—X, de forma que el HF, con una fuerza de enlace de 562 kJ/mol es un ácido débil en agua, mientras que el HCl, con una fuerza de enlace de 431 kJ/mol, es un ácido fuerte a pesar de su menor polaridad.

Figura. Diferencias entre la electronegatividad del hidrógeno (2,1) y los elementos del grupo *p*. Obsérvese los elevados valores de oxígeno y flúor. Los cuadros más claros indican los elementos que son menos electronegativos que el hidrógeno.

					18	
					He	menos electronegativos q
1 3	1 4	1 5	16	17		0 a 0,5
В	C	N	0		Ne	0,6 a 1,0
-0,1	0,4	0,9	1,1			
AI	Si	Р	S	CI	Ar	> +1,1
-0,6	-0,3	-	0,4	0,9	` ``	
Ga	Ge	As	Se	Br	Kr	
-0,5	-0,3		0,3	0,7	'`'	
	_	-		1	Va	-
In.	Sn	Sb	Te	1	Xe	
_0,4	-0,3	-0,2	0	0,4		
TI	Pb	Bi	Po	At	Rn	
-0.3	-0.3	-0.2	-0.1	0,1		
		-,-	-, -	- , -		

Acidez de las especies H_nX						
Especie	HF	HCl	HBr	HI	H_2O	H_2S
Diferencia de electronegatividad	1,3	0,9	0,7	0,4	1,1	0,4
Fuerza de enlace H — $X(kJ/mol)$	562	431	366	299	463	338
$K_a \ (mol \ l^{-1}) \ (1^a \ disociación)$	$3,5 \ 10^{-4}$	ac. fuerte	ac. fuerte	ac. fuerte	$1,0 \ 10^{-14}$	$1,32 \ 10^{-7}$

16.4 Halogenuros

Naturaleza de los halogenuros. Se llaman halogenuros a los compuestos binarios de los halógenos en estado de oxidación –1. Los halógenos son elementos muy electronegativos por lo que forman compuestos predominantemente iónicos con los metales de los grupos 1 y 2 y con los metales de transición en bajos estados de oxidación.

Electronegatividad	de los halóge	nos en la e	escala de Pa	uling
Halógeno	Flúor	Cloro	Bromo	Yodo
Electronegatividad	4,0	3,0	2,8	2,4

El aumento de la carga en un metal produce un aumento de su poder de polarización (y de su electronegatividad) lo que favorece el carácter covalente de sus halogenuros. Esta variación del carácter iónico-covalente de los halogenuros puede observarse en la siguiente tabla:

Electronegatividad de los halógeno	os en la e	scala de Pa	uling	
Compuesto	KCl	CaCl ₂	ScCl ₃	TiCl ₄
Carácter iónico-covalente	iónico	iónico	intermedio	covalente
Tipo de sólido	iónico	iónico		molecular
Punto de fusión (°C)	770	782	939	-25

Los halógenos forman halogenuros covalentes con otros halógenos, con otros no metales, y con metales de transición en altos estados de oxidación. Los halogenuros iónicos forman sólidos iónicos que, por tanto, tienen altos puntos de fusión. Los halogenuros covalentes pueden formar sólidos moleculares o, sobretodo los halogenuros límites entre los iónicos y los covalentes, sólidos covalentes monodimensionales (cadenas infinitas) o bidimensionales (capas). Por ello, pueden ser a temperatura ambiente sólidos, líquidos o gases. *Preparación de los halogenuros*. La mayor parte de halogenuros se pueden preparar por síntesis

Preparación de los halogenuros. La mayor parte de halogenuros se pueden preparar por síntesis directa del halógeno con el metal o no metal. La facilidad con la que se produce la reacción suele corresponderse con la reactividad del halógeno $F_2 > Cl_2 > Br_2 > I_2$. La síntesis directa suele emplearse para preparar halogenuros metálicos anhidros, en los casos en los que en agua se obtienen hidratados.

$$Cu(s) + Cl_2(g) \longrightarrow CuCl_2(s)$$

También puede partirse de un óxido en lugar del metal (en el ejemplo, el carbono reduce al cloro).

$$\operatorname{Cr}_2\operatorname{O}_3(s) + 3\operatorname{C}(s) + 3\operatorname{Cl}_2(g) \xrightarrow{\Delta} 2\operatorname{CrCl}_3(s) + 3\operatorname{CO}(g)$$

Los halogenuros de los metales más electropositivos pueden también obtenerse por reacción ácido-base entre el ácido HX y el hidróxido, óxido o carbonato:

$$Na(OH)(aq) + HCl(aq) \longrightarrow NaCl(aq) + H_2O(l)$$

Los halogenuros pueden también prepararse por desplazamiento:

$$BaCl_2(aq) + 2KF(aq) \longrightarrow BaF_2(s) + 2KCl(aq)$$
 (precipitación)

Reactividad de los halogenuros covalentes. Algunos halogenuros covalentes se comportan como ácidos, aunque por razones distintas. Otros halogenuros como el CCl₄ son *cinéticamente* inertes (inaccesibilidad de la esfera de coordinación).

$$\begin{aligned} & \text{HCl}(g) + \text{H}_2\text{O}(l) \longrightarrow \text{Cl}^-(aq) + \text{H}_3\text{O}^+ \\ & \text{PCl}_3\left(s\right) + 3\text{H}_2\text{O}(l) \longrightarrow \text{H}_3\text{PO}_3 + 3\text{HCl (hidrólisis del enlace P}\text{--Cl)} \\ & \text{AlCl}_3\left(s\right) + 3\text{H}_2\text{O}(l) \longrightarrow \text{Al(OH)}_3 + 3\text{HCl (hidrólisis del enlace Al}\text{--Cl)} \end{aligned}$$

16.5 Calcogenuros

Naturaleza de los calcogenuros. Se llaman calcogenuros a los compuestos binarios de los elementos del grupo 16 (calcógenos) en estado de oxidación –2. Los calcógenos tienen electronegatividades menores que los halogenuros, por lo que habrá más calcogenuros covalentes que halogenuros covalentes. Los calcogenuros de los grupos 1 y 2 son fundamentalmente iónicos. Sólo los óxidos de metales de transición en bajos estados de oxidación pueden considerarse iónicos. Como es lógico, al descender en el grupo (O, S, Se y Te) se produce un aumento del carácter covalente de sus compuestos con los elementos electropositivos.

Electronegatividad de	los calcógei	nos en la	escala de	Pauling
Calcógeno	Oxígeno	Azufre	Selenio	Teluro
Electronegatividad	3,4	2,5	2,4	2,1

Los calcogenuros covalentes se presentan como sólidos moleculares o covalentes en capas o en cadenas. Los sólidos moleculares se dan preferentemente entre los óxidos de elementos de pequeño tamaño, ya que en dichos casos se favorece la existencia de enlaces dobles M=O y por tanto la naturaleza monómera del compuesto. Así SO₂ y N₂O₃ forman moléculas discretas mientras que SeO₂ y As₂O₃ forman redes.

Oxidos. Los óxidos de elementos de la izquierda son básicos mientras que los de la derecha son ácidos

(recordar que el anión O^{2-} no es estable en agua).

$$CaO(s) + H_2O(l) \longrightarrow Ca(OH)_2(aq)$$

$$SO_3(g) + H_2O(l) \longrightarrow H_2SO_4(aq)$$

Los óxidos básicos reaccionan con ácidos y los óxidos ácidos con hidróxidos.

$$CaO(s) + H_2SO_4(aq) \longrightarrow CaSO_4(aq) + H_2O(l)$$

De esta forma se pueden disolver los óxidos más insolubles (por ejemplo los sólidos covalentes formados por redes).

$$SeO_2(s) + 2NaOH(aq) \longrightarrow Na_2SeO_4(aq) + H_2O(l)$$

Los óxidos ácidos pueden reaccionar con los óxidos básicos:


$$Na_2O + SO_3 \longrightarrow Na_2SO_4$$

Algunos óxidos tienen tanto comportamiento ácido como básico (son anfóteros).

$$Al_2O_3(s) + 3HCl(aq) \longrightarrow AlCl_3(aq) + 3H_2O(l)$$

b sicos

$$Al_2O_3(s) + NaOH(aq) \longrightarrow Na[Al(OH)_4](aq)$$


Las diferentes clas de xidos en la tal peri dica

Preparación. El método más general es la síntesis directa a partir de los elementos.

$$S(s) \xrightarrow{+ O_2(g)} SO_2(g) \xrightarrow{+ \frac{1}{2}O_2(g)} SO_3(g)$$

$$C(s) + O_2(g) \longrightarrow CO_2(g)$$

Los óxidos metálicos pueden prepararse por descomposición térmica de los carbonatos.

$$CaCO_3(s) \xrightarrow{\Delta} CaO(s) + CO_2(g)$$

16.6 Oxoácidos y sus sales

Los oxoácidos y oxoaniones pueden clasificarse en sencillos, catenados y condensados.

Oxoácidos y oxoaniones sencillos. Los oxoácidos sencillos constan de un átomo de un no metal al que está enlazado uno o más grupos oxhidrilo, -OH, más quizá, átomos de oxígeno adicionales no enlazados al hidrógeno, lo que conduce a la fórmula general $XO_m(OH)_n$. El H^+ unido al oxígeno se puede eliminar más o menos fácilmente, dando lugar a un oxoanión.

Además de los no metales, los metaloides y algunos metales de transición en altos estados de oxidación forman oxoácidos o oxoaniones. También los hidróxidos de berilio y aluminio tienen carácter ácido. En algunos casos sólo se conocen los oxoaniones en forma de sales y no los correspondientes oxoácidos. En el caso del ácido fosforoso, uno de los hidrógenos está directamente unido al fósforo y no presenta carácter ácido.

Oxoácidos y oxoanio		de los no	metales	
Grupo 13	H_3BO_3			
		atos sencillos)		
Grupo 14	H_2CO_3	$H_4SiO_4^*$	H_4 Ge O_4 *	
	$\overline{\text{CO}_3}^{2-}$	SiO_4^{4-}	GeO_4^{4-}	
Grupo 15	HNO_2	H_2PHO_3		
	NO_2^-	PHO_3^{2-}		
	$\overline{\text{HNO}_3}$	H_3PO_4	H_3AsO_4	
	NO ₃ -	H_3PO_4 PO_4^{3-}	AsO_4^{3-}	
Grupo 16	3	H_2SO_3	H_2SeO_3	$H_2\text{TeO}_3^*$
		$s\tilde{o}_3^{2-}$	SeO_3^{2-}	$\text{TeO}_3^{2^-}$
		H_2SO_4	H_2SeO_4	Te(OH) ₆
		SO_4^{2-}	SeO_4^{2-}	TeO(OH) ₅
Grupo 17	HOF	HCIO	HBrÖ	HIO
	OF^-	ClO ⁻	BrO^-	IO_
		HClO ₂	$HBrO_2$	
		ClO ₂ -	BrO ₂ -	
		$HClO_3$	$HBr\tilde{O}_3$	HIO ₃
		ClO ₃ -	BrO ₃	IO ₃ -
		3	3	H_5IO_6
				$H_2^{3}IO_6^{3}$
		$HClO_4$	HBrO_4	HIO_4
		$ClO_4^{-\frac{1}{2}}$	$BrO_4^{-\frac{1}{2}}$	10_4^{-3}
* No se conoce		+	4	7

Fuerza ácida de los oxoácidos sencillos. El carácter ácido de los oxoácidos se debe a la polarización que M provoca en el enlace O–H, lo que permite la eliminación más o menos sencilla de H⁺. Esta polarización será tanto mayor cuanto mayor sea la electronegatividad de M. Este razonamiento simple nos permite comprender las siguientes tendencias observadas en la fuerza ácida de los oxoácidos:

 Manteniendo constante el estado de oxidación, la fuerza ácida aumenta al desplazarnos hacia la derecha en un período:

	Al(OH) ₃ Anfótero	HNO ₂	il $(K_a = 4.3 \ 10^{-4} \ \text{mol } l^{-1})$	$HClO_2$ Ácido débil ($K_a = 1,0 \ 10^{-2} \ mol \ l^{-1}$)
	Amotero	Acido muy det	m (K _a = 4,5 10 mor 1)	Acido debii (K _a = 1,0 10 moi 1)
2.	Manteniendo const	ante el estado de	oxidación, la fuerza ácida	decrece al bajar en un grupo.
	As(OH) ₃	Sb(OH) ₃	Bi(OH) ₃	-
	Ácido débil	Anfótero	Base débil	
3.	La fuerza ácida aun	nenta al aumentar	el estado de oxidación.	

HClO₃

HClO

Ácido débil

HClO₂

Ácido semifuerte

Preparación de oxoácidos sencillos. Con frecuencia, los oxoácidos pueden ser obtenidos por reacción de los óxidos con agua:

Ácido fuerte

 $HClO_4$

Ácido muy fuerte

$$SO_3(g) + H_2O(l) \longrightarrow H_2SO_4(aq)$$

 $P_4O_{10}(s) + H_2O(l) \longrightarrow H_3PO_4(aq)$

También se obtienen en algunos casos por desplazamiento de una sal por otro ácido como ácido sulfúrico:

$$H_2SO_4(l) + NaNO_3(s) \longrightarrow NaHSO_4(s) + HNO_3(l)$$
 (HNO₃ se destila)
 $Ba(ClO_3)_2(aq) + H_2SO_4(aq) \longrightarrow BaSO_4(s) + 2HClO_3(aq)$ (precipitación)
 $Ca_3(PO_4)_2(s) + 3H_2SO_4(l) \longrightarrow 3CaSO_4(s) + 2H_3PO_4(l)$ (ácido débil)

Los oxoácidos XOH, donde X = Cl, Br, I, pueden obtenerse por reacción entre halógeno y agua.

$$X_2(g) + 2H_2O(l) \Longrightarrow XOH(aq) + X^-(aq) + H_3O^+(aq)$$

 $X_2(g) + 2OH^-(aq) \Longrightarrow XO^-(aq) + X^-(aq) + H_2O(aq)$

A partir de XOH pueden obtenerse otros oxoácidos en estados superiores de oxidación. La oxidación desde un estado de oxidación inferior a otro superior es otro método general de preparación de oxoácidos.


$$H_2SeO_3 \xrightarrow{HClO_3} H_2SeO_4 I_2 \xrightarrow{HNO_3} HIO_3$$

Recordemos que otro método de obtener oxoácidos es por hidrólisis de halogenuros covalentes (ver 16.3). *Oxoácidos catenados*. Son oxoácidos que contienen dos o más átomos de los no metales unidos directamente entre sí. Por ejemplo, los ácidos politiónicos $H_2S_nO_6$ (n-2).

Oxoácidos condensados. Estas sustancias constan de dos o más átomos de los no metales unidos por medio de puentes de oxígeno. Se producen primordialmente en el tercer período y sucesivos. Pueden considerarse formalmente como derivados de los oxoaniones sencillos por pérdida de moléculas de agua. (Eso no implica que se puedan preparar en todos los casos por deshidratación del oxoácido sencillo.) En el caso de oxoácidos sencillos H_nXO_4 , la pérdida de una molécula de agua lleva a oxoácidos de fórmula general $H_mX_2O_7$ llamados piro, en los que dos tetraedros comparten un vértice.

$$-\overset{\downarrow}{X} - \overset{\downarrow}{O} - \overset{\downarrow}{H} - \overset{\downarrow}{H} - \overset{\downarrow}{O} - \overset{\downarrow}{X} - \overset{\downarrow}{U} - \overset{\downarrow$$

Por la pérdida de dos moléculas de agua, se forman oxoácidos *meta*, que forman cadenas infinitas o ciclos, en los que cada tetraedro comparte dos vértices. La fórmula general de estos oxoácidos es $(H_m XO_3)_x$.


Al compartirse dos vértices, se pueden formar estructuras infinitas en cadenas. Un ejemplo es el anión del mineral *espodumena* LiAl(SiO₃)₂.

Otra posibilidad es la formación de ciclos, como los de los ejemplos de la izquierda, dando lugar a moléculas discretas. (En el anión Si₆O₁₈¹²⁻, no se han dibujado los dos oxígenos terminales situados sobre cada silicio)

Por la pérdida de tres moléculas de agua, se pueden formar estructuras más complejas, en las que cada tetraedro comparte tres vértices. La fórmula general de estos oxoácidos es $(H_m X_2 O_5)_x$.

Cuando se comparten tres vértices, se pueden formar moléculas discretas (P₄O₁₀), cadenas (asbesto) o capas (talco). (En el asbesto y el talco, no se han dibujado los oxígenos terminales que hay sobre cada átomo de silicio).

Por la pérdida de cuatro moléculas de agua, se pueden formar estructuras más complejas, en las que cada tetraedro comparte los cuatro vértices. Este es el caso del cuarzo $(SiO_2)_x$, que forma una red tridimensional.

Oxoaniones y óxidos de los no metales formados	por condensaci	ón de unidades	XO_4	
	Silicio	Fósforo	Azufre	Cloro
Aniones sencillos (sin puentes X—O—X)		_	_	
Moléculas o iones moleculares discretos	SiO ₄ ⁴⁻	PO_4^{3-}	50_4^{2-}	ClO_4^-
Aniones "piro" (un puente X—O—X)				
Moléculas o iones moleculares discretos (dímeros)	$Si_2O_7^{6-}$	$P_2O_7^{4-}$	$S_2O_7^{2-}$	Cl_2O_7
Aniones "meta" (dos puentes X—O—X)				
Moléculas o iones moleculares discretos o en cadenas	$(SiO_3)_x^{2x-}$	$(PO_3)_{\chi}^{\chi}$	$(SO_3)_{\chi}$ (en so	ólido)
Tres puentes X—O—X				
Moléculas o iones moleculares discretos, cadenas o láminas	$(Si_2O_5)_x^2$	$(P_2O_5)_2$		
Cuatro puentes X—O—X				
Redes tridimensionales	$(SiO_2)_x$			

Solubilidad de las sales de oxoaniones sencillos. Al igual que para el resto de sales, la energía de red es generalmente el factor que determina mayormente la solubilidad de estas sales, de forma que la solubilidad disminuye al aumentar la energía de red, es decir al aumentar la carga de los iones y al disminuir su tamaño. Como reglas específicas de solubilidad pueden darse las siguientes:

- 1. Todos los acetatos, cloratos, nitratos, nitritos y percloratos son solubles.
- 2. Los sulfatos son solubles excepto los de Sr²⁺, Ba²⁺ y Pb²⁺ que son muy poco solubles.
- 3. Sólo son solubles los hidróxidos, carbonatos, cromatos, sulfitos y fosfatos alcalinos y de amonio.
- 4. Las sales ácidas suelen ser solubles.

16.7 Compuestos de coordinación

Un complejo es el resultado de la interacción entre un *átomo central* ácido de Lewis y una o varias bases de Lewis, llamadas *ligandos*, que resulta en la formación de un enlace covalente coordinado. Por eso los complejos reciben también el nombre de compuestos de coordinación. El conjunto puede ser neutro, catiónico o aniónico. Los ligandos forman la *primera* esfera de coordinación, mientras que los contraiones forman la *segunda* esfera.

El átomo central tiene que disponer de orbitales vacíos capaces de aceptar pares electrónicos. Por ello habitualmente es un catión metálico. Sin embargo, los cationes de los grupos 1 y 2, al disponer de orbitales con poca tendencia a aceptar pares electrónicos, tienen poca tendencia a formar complejos. Los metales de transición tienen una elevada tendencia a formar complejos. Por ejemplo, muchos cationes de metales de transición en disolución acuosa se encuentran formando aquocomplejos, por ejemplo $[Fe(H_2O:)_6]^{2+}$.

Los enlaces formados por los cationes metálicos en altos estados de oxidación o por los no metales suelen describirse mejor como enlaces covalentes normales (no coordinados) por lo que sus compuestos no suelen considerarse como complejos.

A menudo, sólo se consideran como complejos las sustancias que contienen ligandos que tienen existencia libre. Algunos ejemplos de ligandos se recogen en la siguiente tabla.

Ligandos comunes e	n los complej	os (en negr	ita el átomo	que generali	mente actúa co	mo dador)
Monodentados	$H_2\mathbf{O}$	NH_3	CO	NO	CN ⁻ CN ⁻	_
(generalmente)	$\overline{\mathrm{OH}}$	O^{2-}	F^-	Cl ⁻	Br ⁻ I ⁻	
	SCN-	SCN-	NO_2^-	ONO-		
Bidentados	_OOC-CO() oxalato	- H ₂ N-	-CH ₂ -CH ₂ -NH ₂	etilenodiamina	ı

Tipos de ligandos. Los ligandos pueden clasificarse en

- monodentados: aquellos que tienen un sólo átomo dador. Los ligandos cuyo átomo dador tiene más de un par electrónico que puede ser cedido, pueden coordinarse de forma *terminal* o *puente*.
- **polidentados** (bi-, tri-, etc): aquellos que tienen más de un átomo dador. Los ligandos bidentados pueden coordinarse de forma *quelato* (los dos átomos dadores unidos al mismo metal) o puente (cada átomo dador unido a un metal diferente).

Número o índice de coordinación. El *número de coordinación* es el número total de átomos unidos al átomo central en un complejo. Los índices de coordinación y geometrías más habituales son:

Indices de coordinación	más hab	ituales en compl	lejos			
Indice de coordinación	2	3	4	4	5	6
Geometría	lineal	triangular plana	plano-cuadrada	tetraédrica	bipirámide trigonal	octaédrica

Isomería en los complejos. Isómeros son compuestos que contienen el mismo número de los mismos átomos pero distribuidos diferentemente. En química de la coordinación es habitual la existencia de isómeros. Podemos distinguir dos grandes grupos de isomerías:

- isomería estructural: los átomos están enlazados de diferente forma. Algunos ejemplos:
 - isomería de ionización: [Co(NH₃)₅Br]SO₄ y [Co(NH₃)₅SO₄]Br.
 - isomería de hidratación: [Cr(H₂O)₆]Cl₃ y [Cr(H₂O)₅Cl]Cl₂·H₂O.
 - isomería de enlace: [Co(NH₃)₅NO₂]²⁺ (nitro) y [Co(NH₃)₅ONO]²⁺ (nitrito).


Los compuestos anteriores tienen distintas propiedades y son sustancias diferentes.

- estereoisómería: los átomos están enlazados de la misma forma pero varía la disposición espacial.
 - isomería geométrica:


Cada isómero es una especie química diferente aunque a veces sus propiedades son semejantes.


• isomería óptica: ocurre cuando un complejo y su imagen en el espejo no son superponibles. Cada isómero recibe el nombre de *enantiómero* y la molécula se dice que es *quiral*. En química de la coordinación este tipo de isomería se da habitualmente en complejos octaédricos. Ejemplo, $[Co(en)_3]^{3+}$ (en = etilenodiamina = $H_2N-CH_2-CH_2-NH_2$).


Los enantiómeros tienen idénticas propiedades físicas y químicas salvo que pueden reaccionar de forma diferente con otros compuestos quirales, y que desvían de diferente forma la luz polarizada (son ópticamente activos). Cuando se sintetiza un compuesto quiral a partir de compuestos no quirales, se obtiene una *mezcla racémica* (una mezcla que contiene idénticas cantidades de ambos

enantiómeros y que es ópticamente inactiva).

Teoría del campo ligando. Aunque la teoría de orbitales moleculares (y la TEV) es aplicable también a los complejos dando una explicación completa de su estabilidad y propiedades, la teoría del campo ligando es un modelo simple que permite discutir ciertas propiedades de los complejos de los metales de transición como estabilidades relativas, coloración, magnetismo, etc. En un catión libre de un metal de transición, los cinco orbitales d tienen la misma energía. Cuando se acercan los ligandos para formar el complejo, los orbitales situados en la dirección de acercamiento de los ligandos se verán desestabilizados con respecto al resto, tendrán una menor tendencia a llenarse ya que un electrón en ellos sufrirá las repulsiones de los pares electrónicos de los ligandos. En concreto, en un complejo octaédrico se diferenciarán dos niveles de energía llamados t_{2g} y e_{g} .


La separación de energía (Δ_0) entre los dos conjuntos de orbitales se llama *desdoblamiento del campo ligando*. Los orbitales se llenan aplicando el principio de exclusión de Pauli y la regla de Hund. Sin embargo, al introducir el cuarto electrón, éste se puede introducir tanto en un orbital t_{2g} , experimentando una repulsión con el otro electrón que lo ocupa que se llama *energía de apareamiento* (P), o en e_g , donde sufre la repulsión Δ_0 de los ligandos. La configuración adoptada será la que tenga una menor energía global. Los ligandos que crean altos campos como NH $_3$, favorecen las configuraciones de *bajo espín*, mientras que los ligandos de bajo campo como F $^-$ favorecen las configuraciones de *alto espín*. Una *serie espectroquímica* es una ordenación de ligandos de acuerdo al desdoblamiento Δ_0 que producen.

Núm. de elect	rones d	1	2	3	4	5	6	7	8	9	10
bajo espín		t_{2g}^{1}	t_{2g}^2	t_{2g}^{3}	$t_{2\alpha}^{4}$	t_2 $\frac{5}{9}$	t_{2g}^{6}	$t_{2}g_{5}^{6}e_{2}^{1}$	$t_2 g^0 e_g^2$	$t_2 g^0 e_g^3$	$t_2 g^6 e_g^4$
alto espín					$t_{2g}^{2g} 3 e_{g}^{1}$	$t_{2g}^{2g} 3e_{g}^{2}$	$t_{2g}^{2g} 4e_{g}^{2}$	$t_{2g}^{2g} 5 e_{g}^{g} 2$			

Color de los complejos. Muchos complejos de metales de transición son coloreados debido a que la energía Δ_0 se corresponde a la frecuencia de la luz visible. Algunos complejos pueden absorber luz visible pasando un electrón de un nivel t_{2g} a uno e_g , con lo que mostrarán el color complementario (un complejo que absorba el verde presentará una coloración roja y viceversa).

 H_2O

OH-

Bibliografía

CN-

CO

Ver bibliografía del Tema 15.

Seminarios

 I^{-}

SCN-

Cl-

- 16.1 Identifica los dos pares conjugados ácido-base en cada una de las siguientes reacciones:
 - a) $C_2H_3O_2^- + H_2O \Longrightarrow HC_2H_3O_2 + OH^-$
 - b) $HF + NH_3 \rightleftharpoons NH_4^+ + F^-$
 - c) $Zn(OH)_2 + 2OH^- \implies ZnO_2^- + 2H_2O$
 - d) $O^{2-} + H_2O \implies 2OH^-$
 - e) $HCN + H_2SO_4 \rightleftharpoons H_2CN^+ + HSO_4^-$
- 16.2 Escribe las reacciones de autoionización para las siguientes sustancias:
 - a) $H_2O(l)$; b) $NH_3(l)$; c) HCN(l).
- 16.3 El sulfuro de hidrógeno es un ácido más fuerte que la fosfina. ¿Qué puede concluirse sobre las fuerzas de sus bases conjugadas, HS⁻ y PH₂⁻.
- 16.4 La constante ácida del H_2S en agua es 1,1 10^{-7} mol l^{-1} . ¿Puedes sugerir un disolvente en el que la constante ácida sea mayor y otro en el que sea menor?
- 16.5 El amoníaco es una base débil en agua. ¿Lo es también en ácido acético?.
- 16.6 El ácido acético en el disolvente ácido sulfúrico, ¿esperas que sea un ácido o una base?. ¿Y el ácido perclórico?. Escribe la reacción del ácido acético y el perclórico con el disolvente.
- 16.7 Indica si esperas que las siguientes sustancias sirvan como ácidos o bases de Lewis:
 - a) AlCl₃; b) OH⁻; c) Br⁻; d) H₂O; e) NH₃; f) Fe³⁺.
- 16.8 Los valores de p K_a para la hidrólisis de Na^+ , Ca^{2+} y Mg^{2+} , son 14,6, 12,7 y 11,4 respectivamente. Explica dicha tendencia.
- 16.9 ¿Quién crees que tiene mayor a) poder reductor, Fe³⁺ o Fe²⁺?; b) fuerza ácida, Fe³⁺ o Fe²⁺?; c) poder oxidante, Cl₂ o F₂?; d) poder reductor, Li o Ca?.
- 16.10 Clasifica las siguientes sustancias como ácidos o como bases, de acuerdo a los criterios que conozcas:
 - a) H₂SO₄; b) SO₂; c) BCl₃; d) H₂O; e) Ti²⁺; f) NH₄Cl; g) LiOH; h) F⁻.
- 16.11 ¿Es SiO₂ + CaO → CaSiO₃ una reacción ácido-base de Brønsted? ¿Y de Lewis?
- 16.12 ¿Cuál es la diferencia entre una sustancia anfótera y una anfiprótica?
- 16.13 Di si son ciertas o falsas las siguientes afirmaciones:
 - a) Un ácido y su base conjugada reaccionan entre sí para formar sal más agua.
 - b) El ácido agua es su propia base conjugada.
 - c) La base conjugada de un ácido débil es una base fuerte.
 - d) El HNO₃ es un ácido en NH₃ líquido.
 - e) El BF3 es una base de Lewis.

química de los elementos de los grupos principales

- 16.14 Escribe una ecuación para la reacción que ocurre cuando el hidruro de sodio se agrega sobre:
 - a) agua, b) amoniaco líquido.
- 16.15 Predice el orden de la fuerza ácida de cada uno de los siguientes pares de ácidos protónicos:
 - a) H₂S y HBr; b) HF y HCl; c) H₂S y H₂Se.
- 16.16 ¿Cuál de los siguientes compuestos esperas que tenga el punto de fusión más alto, CaF₂ o SF₂?
- 16.17 ¿Por qué a temperatura ambiente los óxidos de los metales son sólidos, mientras que muchos de los no metales tienden a ser gases?
- 16.18 Las propiedades del CO_2 (el sólido es fácil comprimirlo y sublima a 195 K) son muy diferentes a las del SiO_2 (es muy duro y tiene un punto de fusión de 1 883 K). ¿Qué diferencia estructural crees que hay entre ambos compuestos que justifica esa diferencia de propiedades? Explica esta diferencia de comportamiento en términos de los enlaces σ y π relativos de las especies moleculares CO_2 y SiO_2 .
- 16.19 Indica tres métodos de preparación de óxidos y escribe la reacción química de cada uno de ellos.

- 16.20 Escribe una ecuación para la reacción que ocurre cuando se añade agua a cada compuesto:
 - a) K₂O, b) SO₂, c) Na, d) P₂O₅, e) PCl₃.
- 16.21 Escribe un método de preparación de ácido fosfórico.
- 16.22 ¿Cuál de los siguientes pares de ácidos crees que será el más fuerte?
 - a) HBrO₃ o HBrO, b) HClO o HBrO, c) H₂SO₃ o H₂SeO₃, d) HIO o HIO₂.

química de la coordinación

- 16.23 Identifica los ligandos y sus cargas, el átomo central y su carga, y el índice de coordinación para los complejos:
 - a) $[Cr(NH_3)_2(H_2O)_2Br_2]^+$; b) $[Co(C_2O_4)_2Cl_2]^{3-}$; c) $K_3[Au(CN)_4]$; d) $[Mo(CO)_4Br_2]$;
 - e) $[Co(CN)_5(OH)]^{3-}$.
- 16.24 Clasifica los siguientes ligandos en monodentados, bidentados, etc.:
 - a) $P(CH_3)_3$; b) $H_2N-(CH_2)_2-NH-(CH_2)_2-NH_2$; c) $-OOC-CH_2-COO^-$; d) H_2O ; e) CO_3^{2-} .
- 16.25 Esquematiza la geometría de
 - a) cis-[Cu(H₂O)₂Br₄]²⁻; b) [Co(H₂O)₂Cl₂] (tetraédrico); c) [Ag(CN)₂]⁻; d) [Cu(C₂O₄)₃]⁴⁻;
 - e) cis-[Ni(H₂O)₂Cl₂].
- 16.26 ¿Cuáles de los siguientes complejos muestran isomería geométrica? Dibuja las estructuras de los posibles isómeros.
 - a) $[Fe(CN)_6]^{4-}$; b) $[Fe(H_2O)_2Cl_3Br]^-$; c) $[Fe(H_2O)_2Cl_2Br_2]^-$.
- 16.27 ¿Cuántos isómeros geométricos existen del compuesto de coordinación [Co(NH₃)₄Cl₂]Cl?
- 16.28 ¿Por qué no puede haber isómeros geométricos en compuestos tetraédricos?
- 16.29 ¿Cuál de los siguientes iones metálicos formarán complejos octaédricos paramagnéticos con ligandos de alto campo?; Y con ligandos de bajo campo?
 - a) Mn^{3+} ,b) Co^{3+} , c) Rh^{3+} , d) Ti^{2+} , e) Mo^{2+} , f) Fe^{2+} .
- 16.30 ¿Por qué $[CoF_6]^{3-}$ es paramagnético y $[Co(CN)_6]^{3-}$ es diamagnético?

Soluciones a los seminarios

- 16.1 Ácido/Base: a) HC₂H₃O₂/C₂H₃O₂⁻, H₂O/OH⁻; b) HF/F⁻, NH₄⁺/NH₃; c) Zn(OH)₂/ZnO₂⁻, H₂O/OH⁻; d) OH^{-}/O^{2-} , H_2O/OH^{-} ; e) H_2CN^{+}/HCN , H_2SO_4/HSO_4^{-} .
- 16.2 a) $2H_2O H_3O^+ + OH^-$; b) $2NH_3 NH_4^+ + NH_2^-$; c) $2HCN H_2CN^+ + CN^-$.
- 16.3 Si H₂S es más ácido que PH₃, entonces HS⁻ es menos básico que PH₂⁻.
- 16.4 La fuerza ácida será mayor en un disolvente más básico que el agua como es el NH₃ y menor en un disolvente más ácido como es el ácido acético.
- 16.5 No. En ácido acético es una base fuerte (ver figura en apartado 16.1).
- 16.6 El ácido acético será una base y el ácido perclórico un ácido (ver figura en apartado 16.1).
- 16.7 Ácidos de Lewis: AlCl₃, Fe³⁺. Bases de Lewis: OH⁻, Br⁻, H₂O, NH₃.
- 16.8 La hidrólisis de un catión es tanto más favorable cuanto mayor es su fuerza ácida (capacidad de atraer pares electrónicos de una base), y esta fuerza es tanto mayor cuanto menor sea su tamaño y mayor su carga. Por ello el orden de acidez es $Mg^{2+} > Ca^{2+}$ > Na⁺, y en ese orden disminuye su hidrólisis (al disminuir la hidrólisis, disminuye K_a y aumenta p K_a). 16.9 a) Fe²⁺; b) Fe³⁺; c) F₂; d) Li.
- 16.10 Ácidos: a), b), c), e) y NH⁴⁺ en f). Bases: Cl⁻ en f), g) y h). Sustancia anfiprótica: H₂O.
- 16.11 Es una reacción ácido-base de Lewis pero no de Brønsted.
- 16.12 Ver teoría.
- 16.13 a) Falso, b) falso, c) falso, d) cierto, d) falso.
- 16.14 a) NaH + $H_2O \longrightarrow NaOH + H_2$; b) NaH + $NH_3 \longrightarrow NaNH_2 + H_2$.
- 16.15 Más ácidos son: a) HBr; b) HCl; c) H_2S .
- 16.16 CaF₂ porque es una sustancia iónica, mientras que SF₂ es molecular.
- 16.17 Los óxidos de los metales son en muchos casos sustancias iónicas mientras que muchos óxidos de los no metales son moleculares.
- 16.18 El carbono es más pequeño que el silicio, lo que la estabiliza los enlaces dobles. El CO2 es un sólido molecular formado por moléculas O=C=O, mientras que el SiO2 es un sólido covalente tridimensional en el que cada átomo de oxígeno está unido mediante enlaces sencillos a dos átomos de silicio: -Si-O-Si-O-.

- 16.19 Ver teoría.
- 16.20 a) $K_2O + H_2O \longrightarrow 2KOH$; b) $SO_2 + H_2O \longrightarrow H_2SO_3$; c) $2Na + 2H_2O \longrightarrow 2NaOH + H_2$; d) $P_2O_5 + 3H_2O \longrightarrow 2H_3PO_4$; e) $PCI_3 + H_2O \longrightarrow H_3PO_3 + 3HCI$.
- 16.21 $P_4 + 5O_2 \longrightarrow 2P_2O_5$; $P_2O_5 + 3H_2O \longrightarrow 2H_3PO_4$.
- 16.22 a) HBrO₃; b) HClO; c) H₂SO₃; d) HIO₂.
- 16.23 a) Ligandos: NH_3 , H_2O , $\tilde{B}r^-$. Átomo central: Cr^{3+} . Índice de coordinación: 6.
 - b) Ligandos: $C_2O_4^{2-2}$ (bidentado), Cl⁻. Átomo central: Co³⁺. Índice de coordinación: 6.
 - c) Ligandos: CN⁻. Átomo central: Au⁺. Índice de coordinación: 4.
 - d) Ligandos: CO, Br⁻. Átomo central: Mo²⁺. Índice de coordinación: 6.
 - e) Ligandos: OH⁻, CN⁻, Átomo central: Co³⁺, Índice de coordinación: 6.
- 16.24 a) Monodentado; b) tridentado; c) bidentado; d) monodentado; e) bidentado.
- 16.25

OH₂
$$Cl$$
 OH_2 Cl OH_2 OH_2

16.26 a) Un sólo isómero.

Cl

trans

16.28 Porque las cuatro posiciones de coordinación de un tetraedro tienen siempre la misma disposición espacial relativa entre sí.

cis

16.29	Catión	Configuración del catión	Configuración del complejo	Magnetismo
a)	Mn^{3+}	d^4	$t_{2g}^3 e_g^1$ (alto espín)	Paramagnético
			$t_{2g}^{4}e_{g}^{0}$ (bajo espín)	Paramagnético
b)	Co^{3+}	d^6	$t_{2g}^4 e_{g}^2$ (alto espín)	Paramagnético
			$t_{2g}^{6}e_{g}^{0}$ (bajo espín)	Diamagnético
c)	Rh^{3+}	d^{6}	$t_{2g}^4 e_{g}^2$ (alto espín)	Paramagnético
			$t_{2g}^{6}e_{g}^{0}$ (bajo espín)	Diamagnético
d)	Ti^{2+}	d^2	$t_{2g}^{2}e_{g}^{0}$	Paramagnético
e)	Mo^{2+}	d^4	$t_{2g}^{3}e_{g}^{1}$ (alto espín)	Paramagnético
			$t_{2g}^{4}e_{g}^{0}$ (bajo espín)	Paramagnético
f)	Fe ²⁺	d^{6}	$t_{2g}^4 e_{g}^2$ (alto espín)	Paramagnético
			$t_{2g}^{6}e_{g}^{0}$ (bajo espín)	Diamagnético

16.30 Ambos son complejos de Co³⁺ (d⁶) (ver ejercicio 16.29, apartado b). El complejo de flúor (ligando de campo débil) tiene una configuración de alto espín por lo que es paramagnético, mientras que el complejo de cianuro (ligando de campo fuerte) tiene una configuración de bajo espín por lo que es diamagnético.