

Compound Naming Race

Be the first team in the room to correctly get all the names on this sheet right. When you have finished the first ten problems, bring them up to the teacher to be checked. Once these have been checked, move to the second ten. Once all forty problems have been solved, you're the winner!

- 1) copper (II) acetate _____
- 2) sodium hydroxide _____
- 3) lithium oxide _____
- 4) cobalt (III) carbonate _____
- 5) aluminum sulfide _____
- 6) ammonium cyanide _____
- 7) iron (III) phosphide _____
- 8) vanadium (V) phosphate _____
- 9) sodium permanganate _____
- 10) manganese (III) fluoride _____

- 11) beryllium nitrate _____
- 12) nickel (III) sulfite _____
- 13) potassium oxide _____
- 14) silver bromide _____
- 15) zinc phosphate _____
- 16) copper (II) bicarbonate _____
- 17) nickel (II) selenide _____
- 18) manganese (IV) carbonate _____
- 19) lead (IV) nitride _____
- 20) tin (II) hydroxide _____

- 21) lithium arsenide _____
- 22) chromium (VI) sulfate _____
- 23) calcium bromide _____
- 24) ammonium sulfate _____
- 25) copper (II) oxide _____
- 26) platinum (IV) phosphate _____
- 27) aluminum carbonate _____
- 28) silver nitrate _____
- 29) magnesium acetate _____
- 30) nickel (III) cyanide _____

- 31) vanadium (IV) phosphate _____
- 32) silver sulfate _____
- 33) cobalt (III) sulfide _____
- 34) iron (II) sulfite _____
- 35) copper (II) nitrite _____
- 36) nickel (II) hydroxide _____
- 37) zinc nitride _____
- 38) manganese (VII) nitrate _____
- 39) gallium sulfate _____
- 40) sodium nitrate _____

Compound Naming Race - Solutions

Be the first team in the room to correctly get all the names on this sheet right. When you have finished the first ten problems, bring them up to the teacher to be checked. Once these have been checked, move to the second ten. Once all forty problems have been solved, you're the winner!

- | | | |
|-----|--------------------------|--|
| 1) | copper (II) acetate | $\text{Cu}(\text{CH}_3\text{COO})_2$ |
| 2) | sodium hydroxide | NaOH |
| 3) | lithium oxide | Li_2O |
| 4) | cobalt (III) carbonate | $\text{Co}_2(\text{CO}_3)_3$ |
| 5) | aluminum sulfide | Al_2S_3 |
| 6) | ammonium cyanide | NH_4CN |
| 7) | iron (III) phosphide | FeP |
| 8) | vanadium (V) phosphate | $\text{V}_3(\text{PO}_4)_5$ |
| 9) | sodium permanganate | NaMnO_4 |
| 10) | manganese (III) fluoride | MnF_3 |
| | | |
| 11) | beryllium nitrate | $\text{Be}(\text{NO}_3)_2$ |
| 12) | nickel (III) sulfite | $\text{Ni}_2(\text{SO}_3)_3$ |
| 13) | potassium oxide | K_2O |
| 14) | silver bromide | AgBr |
| 15) | zinc phosphate | $\text{Zn}_3(\text{PO}_4)_2$ |
| 16) | copper (II) bicarbonate | $\text{Cu}(\text{HCO}_3)_2$ |
| 17) | nickel (II) selenide | NiSe |
| 18) | manganese (IV) carbonate | $\text{Mn}(\text{CO}_3)_2$ |
| 19) | lead (IV) nitride | Pb_3N_4 |
| 20) | tin (II) hydroxide | $\text{Sn}(\text{OH})_2$ |

21)	lithium arsenide	Li₃As
22)	chromium (VI) sulfate	Cr(SO₄)₃
23)	calcium bromide	CaBr₂
24)	ammonium sulfate	(NH₄)₂SO₄
25)	copper (II) oxide	CuO
26)	platinum (IV) phosphate	Pt₃(PO₄)₄
27)	aluminum carbonate	Al₂(CO₃)₂
28)	silver nitrate	AgNO₃
29)	magnesium acetate	Mg(CH₃COO)₂
30)	nickel (III) cyanide	Ni(CN)₃
31)	vanadium (IV) phosphate	V₃(PO₄)₄
32)	silver sulfate	Ag₂SO₄
33)	cobalt (III) sulfide	Co₂S₃
34)	iron (II) sulfite	FeSO₃
35)	copper (II) nitrite	Cu(NO₂)₂
36)	nickel (II) hydroxide	Ni(OH)₂
37)	zinc nitride	Zn₃N₂
38)	manganese (VII) nitrate	Mn(NO₃)₇
39)	gallium sulfate	Ga₂(SO₄)₃
40)	sodium nitrate	NaNO₃