Chemistry 20 – Lesson 3 Naming compounds

/188

1.

	Name	Formula
e.g. strontium and arsenic	strontium arsenide	$Sr_{3}As_{2(s)}$
a) silver and iodine	silver iodide	$AgI_{(s)}$
b) magnesium and oxygen	magnesium oxide	$MgO_{(s)}$
c) magnesium and bromine	magnesium bromide	$MgBr_{2(s)}$
d) calcium and nitrogen	calcium nitride	$Ca_{3}N_{2(s)}$
e) zinc and selenium	zinc selenide	ZnSe (s)
f) sodium and sulfur	sodium sulfide	$Na_{2}S_{(s)}$
g) barium and phosphorus	barium phosphide	$Ba_{3}P_{2(s)}$
h) aluminium and fluorine	aluminum fluoride	$AlF_{3(s)}$
i) potassium and chlorine	potassium chloride	KCl (s)
j) silver and oxygen	silver oxide	$Ag_{2}O_{(s)}$

2.

	Name	Formula
e.g. niobium and oxygen	niobium (V) oxide	$Nb_{2}O_{5(s)}$
a) iron and sulfur	iron (III) sulfide	$Fe_2S_{3\;(s)}$
b) copper and oxygen	copper (II) oxide	$CuO_{(s)}$
c) manganese and fluorine	manganese (II) fluoride	$MnF_{2(s)}$
d) gold and nitrogen	gold (III) nitride	$AuN_{(s)}$
e) chromium and chlorine	chromium (III) chloride	$CrCl_{3(s)}$
f) platinum and phosphorus	platinum (IV) phosphide	$Pt_3P_{4(s)}$
g) nickel and oxygen	nickel (II) oxide	$NiO_{(s)}$
h) cobalt and bromine	cobalt (II) bromide	$CoBr_{2(s)}$
i) tungsten and iodine	tungsten (VI) iodide	$WI_{6(s)}$
j) manganese and sulfur	manganese (II) sulfide	$MnS_{(s)}$

<u></u>		·
COMBINE	FORMULA	NAME
iron (II) & nitrate	$Fe(NO_3)_{2(s)}$	iron (II) nitrate
aluminium & nitrate	Al(NO ₃) _{3 (s)}	aluminum nitrate
sodium & sulfate	Na ₂ SO _{4 (s)}	sodium sulfate
lead (IV) & sulfate	Pb(SO ₄) _{2 (s)}	lead (IV) sulfate
magnesium & carbonate	MgCO _{3 (s)}	magnesium carbonate
gold (III) & sulfite	$Au_2(SO_3)_{3(s)}$	gold (III) sulfite
zinc & hydrogen carbonate	Zn(HCO ₃) _{2 (s)}	zinc hydrogen carbonate
ammonium & nitrate	$NH_4NO_{3(s)}$	ammonium nitrate
copper (I) & phosphate	Cu ₃ PO _{4 (s)}	copper (I) phosphate
silver & hydroxide	AgOH (s)	silver hydroxide
aluminium & hydroxide	Al(OH) _{3 (s)}	aluminium hydroxide
lead (II) & phosphate	Pb ₃ (PO ₄) _{2 (s)}	lead (II) phosphate
potassium & acetate	KCH ₃ COO _(s)	potassium acetate
manganese (V) & sulfate	Mn ₂ (SO ₄) _{5 (s)}	manganese (V) sulfate

	Formula	Description or Use [for interest only]			Name of Compound
	e.g., CCl ₄	toxic cleaning fluid and solvent		nd solvent	carbon tetrachloride
1.	N_2			78.03%	nitrogen
2.	O_2			20.99%	oxygen
3.	Ar	cor	mposition of air	0.94%	argon
4.	CO_2			0.035%	carbon dioxide
5.	Ne, Kr			0.0016%	other noble gases
6.	NO		in automobile e	exhaust	nitrogen monoxide
7.	NO ₂	ts	Los Angeles-ty	rpe smog	nitrogen dioxide
8.	SO ₂	air pollutants	London-type sr	nog	sulfur dioxide
9.	SO ₃	. poll	becomes sulfur	ic acid	sulphur trioxide
10.	CO	colorless, oderle		ess poison	carbon monoxide
11.	O ₃		good in upper atmosphere		ozone
12.	C ₂ H ₅ OH	grain	rain alcohol, ethyl alcohol		ethanol
13.	$C_{12}H_{22}O_{11}$	table	table sugar		sucrose
14.	S_8	yellow solid in Group 16		16	sulfur
15.	P ₄ O ₁₀	oxides formed by burning		ning	tetraphosphorous decaoxide
16.	P_4O_6	white phosphorus in air		ir	tetraphosphorous hexaoxide
17.	ClO ₂	chlor	rination of water		chlorine dioxide
18.	СН ₃ ОН	meth	yl alcohol, methy	yl hydrate	methanol
19.	P ₄	a wh	ite solid		phosphorus
20.	NH ₃	a cle	a cleaner when dissolved in water		ammonia
21.	CH ₄	85 - 95% of natural gas		as	methane
22.	HCl	a gas; in water is hydrochloric		rochloric	hydrogen chloride
23.	N ₂ O	laughing gas, anaesthetic		etic	dinitrogen oxide
24.	I_2	tincture of iodine in alcohol		lcohol	iodine
25.	H ₂ O	the n	nost common sol	vent	water

	Chemical Formula	Description or Use [for Interest only]	Name of Compound		
e.g.	CaCl _{2 (s)}	white solid; wetting agent	calcium chloride		
1.	KI	dietary supplement for iodine	potassium iodide		
2.	MgO (s)	white powder; magnesium ore	magnesium oxide		
3.	AlCl ₃	antiperspirant	aluminum chloride		
4.	NaBr (s)	in Epsom Salts	sodium bromide		
5.	$Al_2O_{3(s)}$	whiting; aluminum ore	aluminum oxide		
6.	Li ₃ N	black; lithium reacts with air	lithium nitride		
7.	CaO _(s)	white powder; quicklime	calcium oxide		
8.	BaCl ₂	white solid like CaCl ₂	barium chloride		
9.	NaCl	white solid; table salt	sodium chloride		
10.	. ZnO _(s) protective oxide on zinc metal		zinc oxide		
11.	. AgBr photographic emulsion		silver bromide		
12.	. MgH ₂ magnesium reacts with hydrogen		magnesium hydride		
13.	$MgCl_2$	11 % of minerals in sea water	magnesium chloride		
14.	ZnCl ₂	in soldering paste	zinc chloride		
15.	Ag ₂ S _(s)	argentite (silver ore)	silver sulfide		
16.	KCl	potash (fertilizer)	potassium chloride		
17.	CaF _{2 (s)}	fluorite (pretty mauve crystals)	calcium fluoride		
18.	Na ₂ S	for toning pictures brown	sodium sulfide		
19.	CaH _{2 (s)}	preparation of hydrogen	calcium hydride		
20.	ZnS	zinc blende (zinc ore)	zinc sulfide		

	Chemical Formula	Description or Use [for interest only]	Name of Compound	
e.g.,	Cu ₂ S	copper ore (chalcocite)	copper(I) sulfide	
1.	UO_2	uranium ore (uraninite)	uranium (IV) oxide	
2.	PbS ₂	lead ore (galena)	lead (IV) sulfide	
3.	SnO ₂	tin ore (cassiterite)	tin (IV) oxide	
4.	MnO ₂	manganese ore (pyrolusite)	manganese (IV) oxide	
5.	Sb_2S_3	antimony ore (stibnite)	antimony (III) sulfide	
6.	FeO	iron ore (hematite)	iron (II) oxide	
7.	HgS	mercury ore (cinnabar)	mercury (II) sulfide	
8.	MoS_2	molybdenum ore (molybdenite)	molybdenum (IV) sulfide	
9.	CuS	copper ore (chalcopyrite)	copper (II) sulfide	
10.	FeS	also in chalcopyrite	iron (II) sulfide	
11.	PbO ₂	electrode In car battery	lead (IV) oxide	
12.	HgO	laboratory preparation of oxygen	mercury (II) oxide	
13.	V_2O_5	a common catalyst	vanadium (V) oxide	
14.	SnF ₂	toothpaste additive	tin (II) fluoride	
15.	Cr ₂ O ₃	a green paint pigment	chromium (III) oxide	
16.	TiO ₂	a white paint pigment	titanium (IV) oxide	
17.	AuCl ₃	gold tinting of pictures	gold (III) chloride	
18.	UF ₆	separating types of U atoms	uranium (VI) fluoride	
19.	NiBr ₂	forms a green solution	nickel (II) bromide	
20.	CoCl ₂	forms a pink solution	cobalt (II) chloride	

	i or m Chemical Formula		Name of Compound		
1.	i	K ₂ CO ₃	potassium carbonate		
2.	i	$(NH_4)_2S$	ammonium sulfide		
3.	i	Ca(OH) ₂	calcium hydroxide		
4.	i	MgSiO ₃	magnesium silicate		
5.	i	Fe(ClO ₂) ₂	iron (II) chlorite		
6.	i	Cr(NO ₃) ₃	chromium (III) nitrate		
7.	i	K ₂ Cr ₂ O ₇	potassium dichromate		
8.	m	SO ₃	sulphur trioxide		
9.	i	NaNO ₂	sodium nitrite		
10.	i	(NH ₄) ₂ SO ₄	ammonium sulfate		
11.	i	NaHCO ₃	sodium hydrogen carbonate		
12.	i	K ₃ PO ₄	potassium phosphate		
13.	i	K ₂ OOCCOO	potassium oxalate		
14.	m	NH ₃	ammonia		
15.	i	NaNO ₃	sodium nitrate		
16.	i	KMnO ₄	potassium permanganate		
17.	i	$Na_2S_2O_3$	sodium thiosulfate		
18.	m	CO_2	carbon dioxide		
19.	i	Ba(ClO ₄) ₂	barium perchlorate		
20.	i	RbHS	rubidium hydrogen sulfide		
21.	i	KCN	potassium cyanide		
22.	i	NH ₄ H ₂ PO ₄	ammonium dihydrogen phosphate		
23.	i	NaHSO ₃	sodium hydrogen sulfite		
24.	i	Na ₂ SO ₄	sodium sulfate		
25.	i	KSCN	potassium thiocyanate		

	Name of Hydrate	Common Name, Use or Description	Formula
e.g.,	copper (II) sulfate pentahydrate	blue vitriol, bluestone, copper plating, blue solid	CuSO ₄ •5H ₂ O
1.	magnesium sulphate heptahydrate	Epsom salts, white solid explosives, matches	MgSO ₄ •7H ₂ O
2.	sodium carbonate decahydrate	washing soda, soda ash, water softener, white solid	Na ₂ CO ₃ •10H ₂ O
3.	magnesium chloride hexahydrate	white solid, fireproofing wood, disinfectants, parchment paper	MgCl ₂ •6H ₂ O
4.	barium chloride dihydrate	white solid, pigments, dyeing fabrics, tanning leather	BaCl ₂ •2H ₂ O
5.	cadmium nitrate tetrahydrate	white solid, photographic emulsions	Cd(NO ₃) ₂ •4H ₂ O
6.	zinc chloride hexahydrate	white solid, embalming material, fireproofing lumber, vulcanizing	ZnCl ₂ •6H ₂ O
7.	zinc sulfate heptahydrate	white solid, clarifying glue, preserving wood and skins	ZnSO ₄ •7H ₂ O
8.	lithium chloride tetrahydrate	white solid, soldering aluminum, in fireworks	LiCl•4H ₂ O
9.	sodium thosulfate pentahydrate	photographic hypo, antichlor, white solid	Na ₂ S ₂ O ₃ •5H ₂ O
10.	cobalt (II) chloride hexahydrate	pink solid, humidity and water indicator, foam stabilizer in beer	CoCl ₂ •6H ₂ O
11.	aluminum chloride hexahydrate	white solid, antiperspirant	AlCl ₃ •6H ₂ O
12.	calcium chloride dihydrate	de-icer used on icy highways, added to cement mixtures to prevent freezing	CaCl ₂ •2H ₂ O
13.	barium hydroxide octahydrate	white solid, manufacture of glass, water softener	Ba(OH) ₂ •8H ₂ O
14.	nickel (II) chloride hexahydrate	green solid, absorbent for ammonia in gas masks	NiCl ₂ •6H ₂ O
15.	sodium sulphate decahydrate	Glauber's salt (a medicine), white solid, drying agent	Na ₂ SO ₄ •10H ₂ O

9. Complete the following table. Classify the substance as ionic or molecular (i or m) in the first column. Use a subscript to indicate the state of matter of each substance (s, l, or g at room temperature).

	i or	Chemical	Name of Compound		i or	Chemical	Name of
	m	Formula			m	Formula	Compound
1.	i	$Al(OH)_3$	aluminum hydroxide	26.	i	MgSO ₄ •7H ₂ O	magnesium sulfate heptahydrate
2.	i	Na ₂ SO ₄ •10H ₂ O	sodium sulfate decahydrate	27.	i	Ca(OH) ₂	calcium hydroxide
3.	i	NaNO ₃ •6H ₂ O	sodium nitrate hexahydrate	28.	i	Na ₂ S ₂ O ₃	sodium thiosulfate
4.	i	$Al_3(SO_4)_3$	aluminum sulphate	29.	i	CaO	calcium oxide
5.	i	CaCl ₂ •6H ₂ O	calcium chloride hexahydrate	30.	i	CuSO ₄ •5H ₂ O	copper (II) sulfate pentahydrate
6.	i	NH ₄ NO ₃	ammonium nitrate	31.	m	S_8	sulfur
7.	m	PH ₃	phosphorus trihydride	32.	m	BrH _{6 (g)}	bromine hexahydride
8.	m	$N_2O_{4(g)}$	dinitrogen tetraoxide	33.	i	K ₂ Cr ₂ O ₇	potassium dichromate
9.	m	CH ₄	methane	34.	m	P ₄	phosphorus
10.	i	K ₂ SO ₄	potassium sulphate	35.	m	SO ₃	sulphur trioxide
11.	i	Fr ₃ PO ₄	francium phosphate	36.	i	NaClO ₃	sodium chlorate
12.	i	Bi ₃ (BO ₃) ₅	bismuth (V) borate	37.	i	Na ₂ SiO ₃	sodium silicate
13.	i	$(NH_4)_2SO_4$	ammonium sulphate	38.	m	CH ₃ OH	methanol
14.	i	SnF ₄	tin (IV) fluoride	39.	m	Cl ₂	chlorine
15.	m	XeBr ₆	xenon hexabromide	40.	i	PbSO ₄	lead (II) sulfate
16.	i	PbO ₂	lead (IV) oxide	41.	i	Ca(HCO ₃) ₂	calcium hydrogen carbonate
17.	m	SiO ₂	silicon dioxide	42.	m	NCl ₃	nitrogen trichloride
18.	i	NaClO	sodium hypochlorite	43.	i	NaHSO ₃	sodium hydrogen sulfite
19.	i	KMnO ₄	potassium permanganate	44.	m	СО	carbon monoxide
20.	i	KNO ₃	potassium nitrate	45.	m	H_2Se	dihydrogen selenide
21.	i	K ₂ CO ₃ •2H ₂ O	potassium carbonate dihydrate	46.	m	SiC	silicon carbide
22.	m	HF	hydrogen fluoride	47.	i	AlPO ₄	aluminum phosphate
23.	m	$H_2S_{(g)}$	hydrogen sulfide	48.	i	LiNO ₃	lithium nitrate
24.	i	NaOH	sodium hydroxide	49.	m	SF ₂	sulphur difluoride
25.	i	NaHSO ₄	sodium hydrogen sulphate	50.	m	H ₂ O _{2 (aq)}	hydrogen peroxide