Another Balancing Equations Sheet!
Balance these equations!

1)
____ AlBr3 + ____ K (____ KBr + ____ Al

2)
____ FeO + ____ PdF2 (____ FeF2 + ____ PdO

3)
____ P4 + ____ Br2 (____ PBr3
4)
____ LiCl + ____ Br2 (____ LiBr + ____ Cl2
5)
____ PbBr2 + ____ HCl (____ HBr + ____ PbCl2
6)
____ CoBr3 + ____ CaSO4 (____ CaBr2 + ____ Co2(SO4)3
7)
____ Na3P + ____ CaF2 (____ NaF + ____ Ca3P2
8)
____ Mn + ____ HI (____ H2 + ____ MnI3
9)
____ Li3PO4 + ____ NaBr (____ Na3PO4 + ____ LiBr
10)
____ CaF2 + ____ Li2SO4 (____ CaSO4 + ____ LiF

11)
____ HBr + ____ Mg(OH)2 (____ MgBr2 + ____ H2O
12)
____ LiNO3 + ____ CaBr2 (____ Ca(NO3)2 + ____ LiBr
13)
____ AgNO3 + ____ Li (____ LiNO3 + ____ Ag

14)
____ Si(OH)4 + ____ NaBr (____ SiBr4 + ____ NaOH
15)
____ NaCN + ____ CuCO3 (____ Na2CO3 + ____ Cu(CN)2
Another Balancing Equations Sheet! – Answers

Balance these equations!

Note to students: Whenever balancing an equation, it is acceptable to leave spaces blank instead of writing “1’ – in chemistry, they mean the same thing.

1)
1 AlBr3 + 3 K (3 KBr + 1 Al

2)
1 FeO + 1 PdF2 (1 FeF2 + 1 PdO

3)
1 P4 + 6 Br2 (4 PBr3
4)
2 LiCl + 1 Br2 (2 LiBr + 1 Cl2
5)
1 PbBr2 + 2 HCl (2 HBr + 1 PbCl2
6)
2 CoBr3 + 3 CaSO4 (3 CaBr2 + 1 Co2(SO4)3
7)
2 Na3P + 3 CaF2 (6 NaF + 1 Ca3P2
8)
2 Mn + 6 HI (3 H2 + 2 MnI3
9)
1 Li3PO4 + 3 NaBr (1 Na3PO4 + 3 LiBr

10)
1 CaF2 + 1 Li2SO4 (1 CaSO4 + 2 LiF

11)
2 HBr + 1 Mg(OH)2 (1 MgBr2 + 2 H2O
12)
2 LiNO3 + 1 CaBr2 (1 Ca(NO3)2 + 2 LiBr

13)
1 AgNO3 + 1 Li (1 LiNO3 + 1 Ag

14)
1 Si(OH)4 + 4 NaBr (1 SiBr4 + 4 NaOH

15)
2 NaCN + 1 CuCO3 (1 Na2CO3 + 1 Cu(CN)2
© 2004 Cavalcade Publishing, All Rights Reserved

For chemistry help, visit www.chemfiesta.com

