A. REGULAR BINARY COMPOUNDS

Worksheet A1

anions	F ⁻¹	O ⁻²	N ⁻³	C ⁻⁴
cations	name: fluoride	name: oxide	name: nitride	name: carbide
Li ⁺¹	Li₁F₁ or LiF	Li₂O₁ or Li₂O	Li₃N	Li₄C
name: lithium	lithium fluoride	lithium oxide	lithium nitride	lithium carbide
Be ⁺²	Be ₁ F ₂ or BeF ₂	BeO	Be ₃ N ₂	Be ₂ C
name: beryllium	beryllium fluoride	beryllium oxide	beryllium nitride	beryllium carbide
B ⁺³	BF ₃	B ₂ O ₃	BN	B ₄ C ₃
name: boron	boron fluoride	boron oxide	boron nitride	boron carbide

		de a constituir		(hot possess
nama	arbon nuonue		carb	
Na ⁺¹	NaF sodium fluoride	Na₂O sodium oxide	Na₃N sodium nitride	Na₄C sodium carbide
name: sodium				
Mg ⁺²	MgF ₂	MgO	Mg ₃ N ₂	Mg₂C
name: magnesium	magnesium fluoride	magnesium oxide	magnesium nitride	magnesium carbide
Al ⁺³	AIF ₃	Al ₂ O ₃	AIN	Al₄C₃
name: aluminum	aluminum fluoride	aluminum oxide	aluminum nitride	aluminum carbide

Worksheet A2 : More Binary Compounds

chemical name	chemical formula	chemical name	chemical formula
sodium fluoride	NaF	sodium iodide	Nal
lithium chloride	LiCI	beryllium fluoride	BeF ₂
beryllium bromide	BeBr ₂	magnesium oxide	MgO
magnesium oxide	MgO		
boron iodide	BI ₃	lithium sulfide	Li ₂ S
aluminum sulfide	Al ₂ S ₃	boron chloride	BCl ₃
potassium oxide	K₂O	aluminum oxide	Al ₂ O ₃
calcium fluoride	CaF ₂	potassium sulfide	K₂S
barium nitride	Ba ₃ N ₂	silver chloride	AgCI
cesium sulfide	Cs ₂ S	calcium chloride	CaCl ₂
strontium oxide	SrO	boron nitride	BN
francium bromide	FrBr	cesium iodide	Csl

B. BINARY COMPOUNDS: MULTI-VALENT CATIONS

(Also known as multi-oxidation state cations)

"OUS - IC" METHOD

chemical name	chemical formula	chemical name	chemical formula
ferrous oxide	FeO	ferric oxide	Fe ₂ O ₃
stannous chloride	SnCl ₂	stannic chloride	SnCl₄
plumbous sulfide	PbS	plumbic sulfide	PbS ₂
cuprous bromide	CuBr	cupric bromide	CuBr ₂
aurous iodide	Aul	auric iodide	Aul ₃
mercurous fluoride	HgF	mercuric fluoride	HgF _{∰ 3}

ROMAN NUMERAL METHOD (Also called the "STOCK SYSTEM")

chemical name	chemical formula	chemical name	chemical formula
copper(I) fluoride	CuF	copper(II) fluoride	CuF ₂
manganese(II) oxide	MnO	manganese(IV) oxide	MnO ₂
nickel(II) chloride	NiCl ₂	nickel(III) chloride	NiCl₃
tin(II) sulfide	SnS	tin(IV) sulfide	SnS ₂
mercury(I) iodide	Hgl	mercury(II) iodide	Hgl ₂

Worksheet B

chemical	llovo ioli mode od momo	Roman numeral method name
formula	"ous-ic" method name	(Stock System name)
SbCl ₅	antimonic chloride	antimony(V) chloride
As ₂ O ₃	arsenous oxide	arsenic(III) oxide
CoS	cobaltous sulfide	cobalt(II) sulfide
Cu ₂ O	cuprous oxide	copper(I) oxide
Sn ₃ N ₄	stannic nitride	tin(IV) nitride
Fe ₂ O ₃	ferric oxide	iron(III) oxide
PbBr ₄	plumbic bromide	lead(IV) bromide
MnO	manganous oxide	manganese(II) oxide
FeF ₂	ferrous fluoride	iron(II) fluoride
Hgl ₂	mercuric iodide	mercury(II) iodide
NiS	nickelous sulfide	nickel(II) sulfide
SnO	stannous oxide	tin(II) oxide
Sn₃P₄	stannic phosphide	tin(IV) phosphide
SbF ₃	antimonous fluoride	antimony(III) fluoride
As ₂ S ₅	arsenic sulfide	arsenic(V) sulfide
PbO ₂	plumbic oxide	lead(IV) oxide
Fe ₄ C ₃	ferric carbide	iron(III) carbide
CuCl ₂	cupric chloride	copper(II) chloride

C. BINARY COMPOUNDS: TWO NONMETALS

The Prefix Method

Worksheet C

chemical name	chemical formula	chemical name	chemical formula
nitrogen monoxide	NO	carbon dioxide	CO ₂
silicon dioxide	SiO ₂	diarsenic trioxide	As ₂ O ₃
carbon monoxide	со	nitrogen dioxide	NO ₂
sulfur trioxide	SO₃	diphosphorus pentoxide	P ₂ O ₅
phosphorus pentabromide	PBr ₅	carbon tetrabromide	CBr₄
dinitrogen trioxide	N ₂ O ₃	sulfur hexafluoride	SF ₆
carbon tetrachloride	CCI ₄	selenium dioxide	SeO ₂

D. BINARY COMPOUNDS: "FLIP-FLOP" ELEMENTS

"flip-flop" elements	cation symbol and name	anion symbol and name
Н	H ⁺¹ , hydrogen	H ⁻¹ , hydride
N	N ^{+3, 5, 4, 2} , nitrogen	N ⁻³ , nitride
Р	P ^{+3, 5, 4} , phosphorus	P ⁻³ , phosphide
S	S ^{+2, 4, 6} , sulfur	S ⁻² , sulfide
С	C ^{+4, 2} , carbon	C ⁻⁴ , carbide
Sb	Sb ^{+3, 5} , antimony	Sb ⁻³ , antimonide
As	As ^{+3, 5} , arsenic	As ⁻³ , arsenide

Worksheet D

chemical name	chemical formula	chemical name	chemical formula
aluminum carbide	Al ₄ C ₃	phosphorus mononitride	PN
lithium hydride	LiH	carbon dioxide	CO ₂
sodium arsenide	Na₃As	magnesium phosphide	Mg_3P_2
magnesium antimonide	Mg ₃ Sb ₂	hydrogen oxide	H ₂ O
calcium nitride	Ca ₃ N ₂	dinitrogen pentoxide	N ₂ O ₅

E. BINARY ACIDS

Worksheet E

binary acid formula	name of binary acid (liquid form) (\mathcal{L}) or $($ a9 $)$	name of gas (vapour form)
HF	hydrofluoric acid	hydrogen fluoride
HCI	hydrochloric acid	hydrogen chloride
HBr	hydrobromic acid	hydrogen bromide
HI	hydroiodic acid	hydrogen iodide
H ₂ S	hydrosulfuric acid	hydrogen sulfide
H₂Se	hydroselenic acid	hydrogen selenide

F. DIATOMIC GASES

Name of diatomic gas	Formula for diatomic gas
hydrogen	H ₂
oxygen	O ₂
nitrogen	N ₂
fluorine	F ₂
chlorine	Cl ₂
bromine	Br ₂
iodine	l ₂

G. MONATOMIC GASES

period	name of gas	formula or symbol
period 1	helium	He
period 2	neon	Ne
period 3	argon	Ar
period 4	krypton	Kr
period 5	xenon	Xe
period 6	radon	Rn

H. BINARY COMPOUNDS: SUMMARY

Although all chemical compounds with multi-valent cations may be named using all three methods learned, there is/are preferred method(s) for naming each type of chemical compound. An asterik (*) indicates the preferred method for the compounds summarized below. Chemical compounds having cations with only a single oxidation state only have one method for naming them.

chemical formula (metal and nonmetal)	CaCl₂	B ₂ O ₃
chemical name	calcium chloride	boron oxide
chemical formula (multi-valent metal)	MnO	Mn₂O ₇
ous-ic method	manganous oxide	manganic oxide
Roman numeral method (*)	manganese(II) oxide	manganese(VII) oxide
Prefix method (seldom used, but may be written)	manganese monoxide	dimanganese heptoxide
chemical formula (two nonmetals)	P_2O_3	P ₂ O ₅
ous-ic name (seldom used, but may be written)	phosphorous oxide	phosphoric oxide
Roman numeral name (seldom used, but may be written)	phosphorus(III) oxide	phosphorus(V) oxide
Prefix name (*)	Prefix name (*) diphosphorus trioxide	
chemical formula (binary acid)		
chemical name	hydrochloric acid	hydrogen fluoride
chemical formula (diatomic or monatomic gas)	Br ₂	Rn
chemical name (diatomic or monatomic gas)	bromine	radon

REVIEW WORKSHEETS

AA. BINARY COMPOUNDS - REGULAR			
	Write Formulas	Write Names	
1.	sodium chloride NaCl	26.	CaO calcium oxide
2.	calcium fluoride CaF ₂	27.	AgCI silver chloride
3.	barium bromide BaBr ₂	28.	Ca ₃ N ₂ calcium nitride
4.	lithium carbide Li₄C	29.	H ₂ O hydrogen oxide
5.	silver iodide Agl	30.	SiBr ₄ silicon bromide
6.	potassium oxide K ₂ O	31.	Al ₂ S ₃ aluminum sulfide
7.	aluminum bromide AlBr ₃	32.	Ag₃N silver nitride
8.	calcium nitride Ca ₃ N ₂	33.	AIF ₃ aluminum fluoride
9.	radium oxide RaO	34.	NaCl sodium chloride
10.	boron fluoride BF ₃	35.	KBr potassium bromide
11.	hydrogen sulfide H ₂ S (g)	36.	BaS barium sulfide
12.	rubidium hydride RbH	37.	AIN aluminum nitride
13.	cesium oxide Cs ₂ O	38.	BAs boron arsenide
14.	magnesium sulfide MgS	39.	HBr (ℓ) hydrobromic acid
15.	calcium carbide Ca ₂ C	40.	ZnCl ₂ zinc chloride
16.	zinc oxide ZnO	41.	Mgl ₂ magnesium iodide
17.	potassium phosphide K ₃ P	42.	K₃N potassium nitride
18.	beryllium chloride BeCl ₂	43.	HI (g) hydrogen iodide
19.	aluminum arsenide AlAs	44.	SrCl ₂ strontium chloride
20.	boron iodide BI ₃	45.	NaH sodium hydride
21.	silicon oxide SiO ₂	46.	SiF ₄ silicon fluoride
22.	lithium nitride Li ₃ N	47.	Ag ₂ O silver oxide
23.	zinc nitride Zn ₃ N ₂	48.	CaS calcium sulfide
24.	francium sulfide Fr ₂ S	49.	Al ₂ O ₃ aluminum oxide
25.	hydrogen oxide H ₂ O	50.	MgO magnesium oxide

	BB1. BINARY COMPOUNDS - "ous - ic" method		
	Write Formulas		Write Names
1.	auric iodide Aul ₃	26.	CuS cupric sulfide
2.	aurous sulfide Au ₂ S	27.	Cu₂S cuprous sulfide
3.	antimonic oxide Sb ₂ O ₅	28.	HgBr mercurous bromide
4.	antimonous chloride SbCl ₃	29.	Fe ₂ O ₃ ferric oxide
5.	mercuric oxide HgO	30.	FeO ferrous oxide
6.	mercurous fluoride HgF	31.	SnF ₂ stannous fluoride
7.	plumbous arsenide Pb ₃ As ₂	32.	SnF ₄ stannic fluoride
8.	plumbic nitride Pb ₃ N ₄	33.	MnBr ₇ manganic bromide
9.	stannic oxide SnO ₂	34.	MnO manganous oxide
10.	stannous fluoride SnF ₂	35.	PbCl ₂ plumbous chloride
11.	ferric sulfide Fe ₂ S ₃	36.	PbCl₄ plumbic chloride
12.	ferrous hydride FeH ₂	37.	Sb ₂ S ₅ antimonic sulfide
13.	nickelic oxide Ni ₂ O ₃	38.	SbAs antimonous arsenide
14.	nickelous sulfide NiS	39.	Asl ₃ arsenous iodide
15.	cuprous carbide Cu ₄ C	40.	NiO nickelous oxide
16.	cupric oxide CuO	41.	CoN cobaltic nitride
17.	manganous phosphide Mn ₃ P ₂	42.	FeF ₂ ferrous fluoride
18.	manganic chloride MnCl ₇	43.	HgF ₂ mercuric fluoride
19.	mercurous arsenide Hg₃As	44.	CuCl ₂ cupric chloride
20.	cobaltic iodide Col ₃	45.	Sn ₃ As ₄ stannous arsenide
21.	arsenous oxide As ₂ O ₃	46.	NiP nickelic phosphide
22.	antimonic nitride Sb ₃ N ₅	47.	NiS nickelous sulfide
23.	arsenic nitride As ₃ N ₅	48.	FeS ferrous sulfide
24.	cobaltous sulfide CoS	49.	PbC plumbic carbide
25.	plumbic oxide PbO ₂	50.	Hg ₂ O mercurous oxide

BB2. BINARY COMPOUNDS - Roman numeral method			
	Write Formulas		Write Names
1.	phosphorus(III) sulfide P ₂ S ₃	26.	CuBr copper(I) bromide
2.	phosphorus(V) oxide P ₂ O ₅	27.	Cu ₂ O copper(I) oxide
3.	antimony(V) chloride SbCl ₅	28.	HgCl mercury(I) chloride
4.	antimony(III) oxide Sb ₂ O ₃	29.	Fe ₂ O ₃ iron(III) oxide
5.	mercury(II) fluoride HgF ₂	30.	FeS iron(II) sulfide
6.	mercury(I) arsenide Hg ₃ As	31.	SnBr ₂ tin(II) bromide
7.	lead(II) nitride Pb ₃ N ₂	32.	SnF ₄ tin(IV) fluoride
8.	lead(IV) oxide PbO ₂	33.	MnO ₂ manganese(IV) oxide
9.	tin(II) fluoride SnF ₂	34.	MnF ₂ manganese(II) fluoride
10.	tin(IV) sulfide SnS ₂	35.	Pbl ₂ lead(II) iodide
11.	iron(III) hydride FeH ₃	36.	PbCl₄ lead(IV) chloride
12.	iron(II) oxide FeO	37.	Sb ₂ O ₅ antimony(V) oxide
13.	nickel(III) sulfide Ni ₂ S ₃	38.	SbAs antimony(III) arsenide
14.	nickel(II) carbide Ni ₂ C	39.	AsF ₅ arsenic(V) fluoride
15.	copper(I) oxide Cu ₂ O	40.	N ₂ O ₅ nitrogen(V) oxide
16.	copper(II) phosphide Cu ₃ P ₂	41.	CoAs cobalt(III) arsenide
17.	manganese(II) chloride MnCl ₂	42.	PBr ₅ phosphorus(V) bromide
18.	manganese(VII) arsenide Mn ₃ As ₇	43.	PF ₃ phosphorus(III) fluoride
19.	carbon(II) iodide CI ₂	44.	SF ₄ sulfur(IV) fluoride
20.	carbon(IV) oxide CO ₂	45.	SAs ₂ sulfur(VI) arsenide
21.	arsenic(III) nitride AsN	46.	NiP nickel(III) phosphide
22.	sulfur(IV) chloride SCI ₄	47.	NiO nickel(II) oxide
23.	arsenic(V) sulfide As ₂ S ₅	48.	FeS iron(II) sulfide
24.	cobalt(II) oxide CoO	49.	PbC lead(IV) carbide
25.	sulfur(VI) phosphide SP ₂	50.	Hg₂S mercury(I) sulfide

CC. BINARY COMPOUNDS - prefix method			
Write Formulas		Write Names	
1.	carbon dioxide CO ₂	8.	CO ₂ carbon dioxide
2.	carbon monoxide CO	9.	SiO ₂ silicon dioxide
3.	sulfur dioxide SO ₂	10.	SO ₂ sulfur dioxide
4.	sulfur trioxide SO ₃	11.	NO ₂ nitrogen dioxide
5.	carbon tetrachloride CCI ₄	12.	CO carbon monoxide
6.	nitrogen dioxide NO ₂	13.	CCl ₄ carbon tetrachloride
7.	diphosphorus pentoxide P ₂ O ₅	14.	P ₂ O ₃ diphosphorus trioxide

EE. BINARY COMPOUNDS - binary acids			
	Write Formulas		Write Names
1.	hydrochloric acid HCI (ℓ)	6.	H ₂ S (_§) dihydrogen sulfide
2.	hydrofluoric acid HF (ℓ)	7.	HCI (s) hydrogen chloride
3.	hydrobromic acid HBr (ℓ)	8.	HBr (ℓ) hydrobromic acid
4.	hydroiodic acid HI (ℓ)	9.	HF (ℓ) hydrofluoric acid
5.	hydrosulfuric acid H ₂ S (<i>l</i>)	10.	HI (s) hydrogen iodide

	FG. GASES - monatomic and diatomic			
	Write Formulas		Write Names	
1.	hydrogen gas H ₂	8.	He helium	
2.	oxygen gas O ₂	9.	Ne neon	
3.	nitrogen gas N ₂	10.	Ar argon	
4.	fluorine gas F ₂	11.	Kr krypton	
5.	chlorine gas Cl ₂	12.	Xe xenon	
6.	bromine vapour Br ₂	13.	Rn radon	
7.	iodine vapour I ₂		-	