Chemistry

Major Naming Practice

Name __________________

Write the corresponding name or formulas for the following compounds. Complete these sets in numerical order.
1. Bases

2. Salts

3. Binary Acids

sodium hydroxide

sodium nitrate

hydrofluoric acid

magnesium hydroxide

magnesium chlorate

hydrochloric acid

aluminum hydroxide

nickel (III) sulfate

hydrobromic acid

calcium hydroxide

calcium acetate

hydrosulfuric acid

4. Oxy Acids

5. Covalent Compounds
6. Polyatomic

7. Monatomic

nitric acid

carbon dioxide

chromate

chloride

nitrous acid

carbon monoxide

dichromate

sulfide

carbonic acid

phosphorous trichloride
chlorate

phosphide

sulfuric acid

dinitrogen pentoxide

iodate

fluoride

8. Mixed Acids

9. Mixed Bases and Salts

10. Mixed Ions
hydrofluoric acid

iron (III) hydroxide

chlorite

sulfurous acid

potassium fluorate

oxide

nitrous acid

manganese (IV) nitrate

bromate

hydroiodic acid

potassium hydroxide

nitride

phosphoric acid

sodium bisulfite

phosphite

11. Mixed Acids

12. Mixed Bases and Salts

13. Mixed Ions
H2S

AgOH

BrO2 -1
H3PO3

NiCr2O7

P -3

HF

Cu(OH)2

SO3-2

H2CO3

MgCrO4

I-1
14. Mixed Bag

sodium phosphite

ammonium chloride

hydrobromic acid

phosphorous acid

aluminum bichromate

nickel (II) hydroxide

iron (III) bromide

sulfur hexafluoride

magnesium chlorate

chromic acid

oxygen dichloride

potassium fluorite

Major Naming Practice – Honors Style Mixed bag:

hydrogen cyanide

potassium permanganate

hydrogen peroxide

sodium bitartrate

aluminum periodate

chromium (III) oxide

selenic acid

carbon disulfide

carbon (IV) sulfide

carbon tetrachloride

sulfur trioxide

silver nitrate

iron (II) sulfate

lead (IV) oxide

tin (IV) dichromate

FePO4

PbO

SnCr2O7
CO

Mn(HSO3)2

SO2
Ag2HPO3

CuHCrO4

HClO4
(NH4)2C2O4

PF5

Al(BrO)3
H3AsO4

H2Se

HgHCO3

Major Naming Practice – Honors Style Mixed bag – page 2:

HCl

PbS2

Sn(CrO4)2
HF

Mn(HPO3)2

SO3
HClO3

Cu(HCr2O7)2

HClO

HClO3(aq)

PCl5

Al(BrO4)3
H3AsO3(aq)

H2SeO3

Hg(HCO3)2
Sodium hydride

Magnesium permanganate

Sodium peroxide

Acetic acid

aluminum hydroxide

ammonium oxalate

Hydroselenic acid

carbon dioxide

carbon monosulfide

Selenic acid

sulfur dioxide

silver chromate

FeSO3

PbO

SnCO3
iron (II) sulfite

lead (IV) oxide

tin (IV) carbonate

