Name ___ Formula Writing Sheet #1

Using what you learned in the "Molecule Maker Labs", complete the chart by writing the correct formulas for the following compounds.
	Name of Compound
	Positive ion
	Negative ion
	Formula

	1. Sodium Iodide
	Na+
	I-
	NaI

	2. Silver sulfide
	Ag+
	S2-
	Ag2S

	3. Barium sulfate
	
	
	

	4. Lithium sulfide
	
	
	

	5. Sodium hydroxide
	
	
	

	6. Ammonium chlorate
	
	ClO3-
	

	7. Zinc sulfate
	Zn2+
	
	

	8. Iron(III) phosphate
	Fe3+
	
	

	9. Nickel (II) hydroxide
	Ni2+
	
	

	10. Chromium (III) oxide
	Cr3+
	
	

	11. Iron (III) sulfate
	
	
	

	12. Copper (II) nitrate
	
	
	

	13. copper (II) carbonate
	
	
	

	14. magnesium phosphide
	
	
	

	15. aluminum nitrate
	
	
	

	16. sodium phosphate
	
	
	

	17. aluminum sulfate
	
	
	

	18. aluminum sufide
	
	
	

	19. iron (III) sulfite
	
	
	

	20. ammonium carbonate
	
	
	

Name ___ Formula Writing/Counting Atoms 2

Complete the chart. Remember these rules:

1. The number of atoms of each element (or polyatomic ions) is written in the space below the line and to the right of the symbol as a subscript.

2. When the number of atoms (or polyatomic ions) is one, the one is “understood” and you do not write anything.

3. The positive atom (or polyatomic ion) is written first in the formula.
4. Use (parentheses) only when necessary.
	Compound made of
	Positive ion
	Negative ion
	Formula
	Compound Name
	Number of atoms in compound

	1. calcium and

nitrate
	
	
	
	
	

	2. tin (IV) and

chloride
	
	
	
	
	

	3. copper (II) and

carbonate
	
	
	
	
	

	4. barium and

 bromide
	
	
	
	
	

	5. tin (II) and

sulfite
	
	
	
	
	

	6. Ammonium and

Nitrate
	
	
	
	
	

	7. Lithium and

phosphorus
	
	
	
	
	

	8. Sodium and

Bicarbonate
	
	
	
	
	

	9. Lead (II) and

Phosphate
	
	
	
	
	

	10. magnesium and

hydroxide
	
	
	
	
	

	11. silver and

sulfide
	
	
	
	
	

	12. barium and

acetate
	
	
	
	
	

	13. fluorine and

manganese (II)
	
	
	
	
	

	14. Chromium (III)

and nitrate
	
	
	
	
	

	15. sulfate and

Iron (III)
	
	
	
	
	

Name ___ Formula Writing/Counting Atoms 3

Complete the chart. Remember these rules:

5. The number of atoms of each element (or polyatomic ions) is written in the space below the line and to the right of the symbol as a subscript.

6. When the number of atoms (or polyatomic ions) is one, the one is “understood” and you do not write anything.

7. The positive atom (or polyatomic ion) is written first in the formula.
8. Us (parentheses) only when necessary.
	Compound made of
	Positive ion
	Negative ion
	Formula
	Compound Name
	Number of atoms in compound

	4. calcium and

chlorate
	
	
	
	
	

	5. nickel (II) and

 sulfate
	
	
	
	
	

	6. copper (I) and

 carbonate
	
	
	
	
	

	4. magnesium and

 chlorine
	
	
	
	
	

	9. tin (II) and

 sulfate
	
	
	
	
	

	10. Ammonium and

 phosphate
	
	
	
	
	

	11. aluminum and

nitrate
	
	
	
	
	

	12. calcium and

 sulfite
	
	
	
	
	

	16. iron (III) and

 carbonate
	
	
	
	
	

	17. calcium and

 hydroxide
	
	
	
	
	

	18. lithium and

 sulfate
	
	
	
	
	

	19. strontium and

carbonate
	
	
	
	
	

	20. fluorine and

 ammonium
	
	
	
	
	

	21. Chromium (III)

and oxide
	
	
	
	
	

	22. phosphate and

Iron (II)
	
	
	
	
	

Name __ Formula Writing I

Use the molecule makers to build molecules. Complete the chart with the information you obtain from your models.

Remember these rules:

9. A molecule is correct only when the cards form a rectangle.

10. The number of atoms of each element is written in the space below the line and to the right of the symbol.

11. When the number of atoms is one, the one is “understood” and you do not write anything.

12. The positive atom is written first in the formula.

	Compound made of
	Atoms of each element
	Formula

	1. hydrogen and sulfur
	___ atom(s) of H

___ atom(s) of S
	

	2. calcium and chlorine
	___ atom(s) of Ca

___ atom(s) of Cl
	

	3. sodium and

phosphorus
	___ atom(s) of Na

___ atom(s) of P
	

	4. aluminum and sulfur
	___ atom(s) of Al

___ atom(s) of S
	

	5. magnesium and

 oxygen
	___ atom(s) of ________

___ atom(s) of ________
	

	6. aluminum and

 chlorine
	___ atom(s) of ________

___ atom(s) of ________
	

	7. magnesium and

 fluorine
	___ atom(s) of ________

___ atom(s) of ________
	

	8. sodium and sulfur
	___ atom(s) of ________

___ atom(s) of ________
	

	9. hydrogen and oxygen
	___ atom(s) of ________

___ atom(s) of ________
	

	10. aluminum and

 oxygen
	___ atom(s) of ________

___ atom(s) of ________
	

	11. calcium and

 phosphorus
	___ atom(s) of ________

___ atom(s) of ________
	

	12. calcium and oxygen
	___ atom(s) of ________

___ atom(s) of ________
	

Name ___ Formula Writing II

Use the molecule makers to build molecules. Complete the chart with the information you obtain from your models.

Remember these rules:

13. A molecule is correct only when the cards form a rectangle.

14. The number of atoms of each element (or polyatomic ions) is written in the space below the line and to the right of the symbol.

15. When the number of atoms (or polyatomic ions) is one, the one is “understood” and you do not write anything.

16. The positive atom (or polyatomic ion) is written first in the formula.

	Compound made of
	Cards of each
	Positive ion
	Negative ion
	Formula

	1. Magnesium and hydroxide
	_1__ card (s) of Mg

2 _card (s) of OH
	 Mg2+
	 OH-
	Mg(OH)2

	2. potassium and sulfate
	___ card (s) of _______

___ card (s) of _______
	
	
	

	3. calcium and nitrate
	___ card (s) of _______

___ card (s) of _______
	
	
	

	4. aluminum and

phosphate
	___ card (s) of _______

___ card (s) of _______
	
	
	

	5. ammonium and chlorine
	___ card (s) of _______

___ card (s) of _______
	
	
	

	8. Ammonium and sulfur

	___ card (s) of _______

___ card (s) of _______
	
	
	

	9. aluminum and carbonate

	___ card (s) of _______

___ card (s) of _______
	
	
	

	8. calcium and carbonate
	___ card (s) of _______

___ card (s) of _______
	
	
	

	9. hydrogen and carbonate
	___ card (s) of _______

___ card (s) of _______
	
	
	

	12. ammonium and hydroxide

	___ card (s) of _______

___ card (s) of _______
	
	
	

	13. sodium and carbonate

	___ card (s) of _______

___ card (s) of _______
	
	
	

	12. ammonium and fluorine
	
	
	
	

Name ___ Formula Writing III

Use the molecule makers to build molecules. Complete the chart with the information you obtain from your models.

Remember these rules:

17. A molecule is correct only when the cards form a rectangle.

18. The number of atoms of each element (or polyatomic ions) is written in the space below the line and to the right of the symbol.

19. When the number of atoms (or polyatomic ions) is one, the one is “understood” and you do not write anything.

20. The positive atom (or polyatomic ion) is written first in the formula.
	Compound made of
	Positive ion
	Negative ion
	Formula
	Compound Name
	Number of atoms in compound

	1. calcium and

 hydroxide
	
	
	
	
	

	2. hydrogen and sulfate
	
	
	
	
	

	3. calcium and carbonate
	
	
	
	
	

	4. magnesium and chlorine
	
	
	
	
	

	5. ammonium and sulfate
	
	
	
	
	

	 6. Ammonium and phosphate
	
	
	
	
	

	7. aluminum and nitrate
	
	
	
	
	

	8. calcium and carbonate
	
	
	
	
	

	9. hydrogen and carbonate
	
	
	
	
	

	10. sodium and hydroxide
	
	
	
	
	

	11. lithium and

 sulfate
	
	
	
	
	

	12. strontium and carbonate
	
	
	
	
	

	13. fluorine and ammonium
	
	
	
	
	

	14. phosphate and hydrogen
	
	
	
	
	

Home

