

THE CONCEPT OF HSAB

HARD AND SOFT ACIDS AND BASES

By

Dr. Aditya Kumar Purohit
Department of Chemistry
SOAS, CUTM, Balangir campus

Centurion
UNIVERSITY

The Goldschmidt (1935) :

Geochemical Ore Classification

Nickel (Ni), zinc (Zn), and copper (Cu) ores are exclusively found as sulfides, whilst aluminum (Al) and calcium (Ca) are usually found as oxide and carbonate, respectively.

Why?

The Lewis concept of acids and bases involves covalent interaction to form a covalent (coordination) bond :

An acid = an electron pair acceptor

A base = an electron pair donor

1963 : 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 to rationalize a variety of chemical information, as an attempt to unify inorganic and organic reactions.

1983 : By Ralph Pearson and Robert Parr, the qualitative definition of HSAB was converted to a quantitative one by using the idea of polarizability.

A less easily polarized atom or ion is “hard” and a more easily polarized atom or ion is “soft”

Polarizability

The capacity of a group of atoms in a molecule and/or an ion to polarize its electron.

Polarizability

Key Characteristics

Hard acids :

- Low polarizability
- High positive charge
- Small size
- Not easily oxidized

Hard bases :

- Low polarizability
- Spread donor orbital
- High electronegativity
- Not easily oxidized

Soft acids :

- High polarizability
- Low positive charge
- Large size
- Easily oxidized

Soft bases :

- High polarizability
- Diffuse donor orbital
- Low electronegativity
- Easily oxidized

Applications of HSAB principle

The HSAB concept is now widely used to explain :

- Stability of compounds,
- Chemical reactions in term of their mechanisms and pathways

The theory is used in contexts where a qualitative, rather than quantitative description would help in understanding the predominant factors which drive chemical properties and reactions.

The HSAB Theory

Providing all other factors being equal, soft acids react faster and form stronger bonds with soft bases, whereas hard acids react faster and form stronger bonds with hard bases.

The classification in the original work was mostly based on equilibrium constants for reaction of two Lewis bases competing for a Lewis acid.

The Elements

Elements tend to form bases

The periodic table is shown with a blue border. A red box highlights the elements N, O, P, S, Cl, As, Se, Br, Sb, Te, and I. A red arrow points from the text 'Elements tend to form bases' to the oxygen (O) element. A blue arrow points from the text 'Elements tend to form acids' to the platinum (Pt) element.

Group 1A												3A 4A 5A 6A 7A					8A	
H	2A											B	C	N	O	F	He	
Li	Be											Al	Si	P	S	Cl	Ne	
Na	Mg	Sc	Ti	V	Cr	Mn	Fe	Co	Ni	Cu	Zn	Ga	Ge	As	Se	Br	Kr	
K	Ca	Y	Zr	Nb	Mo	Tc	Ru	Rh	Pd	Ag	Cd	In	Sn	Sb	Te	I	Xe	
Rb	Sr	La	Hf	Ta	W	Re	Os	Ir	Pt	Au	Hg	Tl	Pb	Bi	Po	At	Rn	
Cs	Ba																	
Fr	Ra	Ac																

Elements tend to form acids

© 2007 Thomson Higher Education

Elements tend to form bases

Elements tend to form acids

Pearson's classification of metal ions :

Pearson, R.G., Journal of American Chemical Society, **1963**, 85, 3533–3539.

class (a) metal ions :

- Alkali : H^+ , Li^+ , Na^+ , K^+ , Rb^+ , and Cs^+ ,
- alkaline earth: Be^{2+} , Mg^{2+} , Ca^{2+} , Sr^{2+} , and Ba^{2+} ,
- Lighter transition metals of higher oxidation states : Ti^{4+} , Cr^{3+} , Fe^{3+} , and Co^{2+} .

class (b) metal ions

- Heavier transition metals of lower oxidation states : Cu^+ , Ag^+ , Hg^+ , Hg^{2+} , Pd^{2+} , and Pt^{2+} .

Pearson's classification of bases (ligands) :

Tendency to complex with
class (a) metal ions :

Tendency to complex with
class (b) metal ions

class (a) metal ions :

H^+ , Li^+ , Na^+ , K^+ , Rb^+ , Cs^+ ,
 Be^{2+} , Mg^{2+} , Ca^{2+} , Sr^{2+} , Ba^{2+} ,
 Ti^{4+} , Cr^{3+} , Fe^{3+} , and Co^{2+} .

Tendency to complex with
class (a) metal ions :

$N \gg P > As > Sb$

$O \gg S > Se > Te$

$F > Cl > Br > I$

class (b) metal ions

Cu^+ , Ag^+ , Hg^+ , Hg^{2+} ,
 Pd^{2+} , and Pt^{2+} .

Tendency to complex with
class (b) metal ions

$N \ll P < As < Sb$

$O \ll S < Se < Te$

$F < Cl < Br < I$

Hard Acids

H^+ , Li^+ , Na^+ , K^+ , Rb^+ , Cs^+ ,
 Be^{2+} , Mg^{2+} , Ca^{2+} , Sr^{2+} , Ba^{2+} ,
 Ti^{4+} , Cr^{3+} , Fe^{3+} , and Co^{2+} .

Tendency to complex with
class (a) metal ions :

$N \gg P > As > Sb$

$O \gg S > Se > Te$

$F > Cl > Br > I$

Soft Acids

Cu^+ , Ag^+ , Hg^+ , Hg^{2+} ,
 Pd^{2+} , and Pt^{2+} .

Tendency to complex with
class (b) metal ions

$N \ll P < As < Sb$

$O \ll S < Se < Te$

$F < Cl < Br < I$

Hard Acids

Hard Bases

Soft Acids

Soft Bases

The HSAB Concept :

Hard Acids prefer to form complex
with Hard Bases

&

Soft Acids prefer to form complex
with Soft Bases

HSAB Classification of Acids and Bases

	Hard	Borderline	Soft
ACIDS	H^+ , Li^+ , Na^+ , K^+ , Rb^+ , Cs^+ , Be^{2+} , Mg^{2+} , Ca^{2+} , Ba^{2+} , Cr^{3+} , SO_3 , BF_3 .	Fe^{2+} , Co^{2+} , Ni^{2+} , Cu^{2+} , Zn^{2+} , Pb^{2+} , SO_2 , BBr_3 .	Cu^+ , Ag^+ , Au^+ , Tl^+ , Hg^+ , Pd^{2+} , Cd^{2+} , Pt^{2+} , Hg^{2+} , BH_3 .
BASES	F^- , OH^- , H_2O , NH_3 , CO_3^{2-} , NO_3^- , O^{2-} , SO_4^{2-} , PO_4^{3-} , ClO_4^- .	NO_2^- , SO_3^{2-} , N_3^- , Cl^- , C_6H_5N , SCN^- .	I^- , R^- , CN^- , CO , I^- , R_3P , C_6H_6 , R_2S .

It is important to remember that :

- The listings in the tables do not have a sharp dividing line between them.
- These terms, “hard” & “soft”, are relative in nature
- Some are borderline and even though within the same category are not all of the same degree of “hardness” and “softness”

Examples

- 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 (H_3N versus pyridine) : pyridine is much more polarizable

Examples

Common hard species :

NH_3 , ROH , H_2O are hard bases

Ti^{4+} , Si^{4+} , Co^{3+} are hard acids

Common soft species :

PR_3 , SR_2 , are soft bases

Hg^{2+} , Pd^{2+} , Pt^{2+} are soft acids

END