
Worksheet Balancing Word Equations Chapter 10
(Remember the following are diatomic: H2, N2, O2, F2, Cl2, Br2, I2)
The coefficients should add up to the number at the end that is in parenthesis.
1.
carbon + oxygen (carbon dioxide (0)

2.
copper + silver nitrate (copper(II) nitrate + silver (4)

3.
zinc + copper(II) sulfate (zinc sulfate + copper (0)

4.
mercury(II) nitrate + ammonium sulfide (mercury(II) sulfide + ammonium nitrate (2)

5.
iron(III) hydroxide (iron(III) oxide + water (5)

6.
water (hydrogen + oxygen (4)

7.
copper(II) nitrate + water (hydrogen nitrate + copper(II) hydroxide (4)

8.
phosphorus + oxygen (diphosphorous pentoxide (11)

9.
iron + hydrochloric acid (iron(II) chloride + hydrogen (2)

10.
sodium hydroxide + phosphoric acid (sodium phosphate + water (6)

11.
antimony + chlorine (antimony trichloride (7)

12.
sodium chlorate (sodium chloride + oxygen (7)

13.
sodium carbonate + water (sodium oxide + hydrogen carbonate (0)

14.
silver + sulfur (silver sulfide (2)

15.
potassium + water (potassium hydroxide + hydrogen (6)

16.
barium chloride + magnesium sulfate (barium sulfate + magnesium chloride (0)

17.
sodium bromide + chlorine (sodium chloride + bromine (4)

18.
ammonium carbonate (ammonia (NH3) + carbonic acid(2)

19.
calcium carbonate + hydrochloric acid (calcium chloride + hydrogen carbonate (2)

20.
zinc chloride + phosphoric acid (zinc phosphate + hydrogen chloride (11)

21.
mercury(II) oxide (mercury + oxygen(4)

22.
sodium sulfite + acetic acid (hydrogen sulfite + sodium acetate (4)

23.
ammonium nitrate + potassium hydroxide (ammonium hydroxide + potassium nitrate (0)

24.
silver sulfate + aluminum chloride (silver chloride + aluminum sulfate (11)

25.
barium sulfide + water (barium oxide + hydrogen sulfide (0)

Worksheet Balancing Word Equations Chapter 10

(Remember the following are diatomic: H2, N2, O2, F2, Cl2, Br2, I2)
The coefficients should add up to the number at the end that is in parenthesis.

1.
carbon + oxygen (carbon dioxide (0)

C + O2 (CO2
2.
copper + silver nitrate (copper(II) nitrate + silver (4)

Cu + 2 AgNO3 (Cu(NO3)2 + 2Ag

3.
zinc + copper(II) sulfate (zinc sulfate + copper (0)

Zn + CuSO4 (ZnSO4 + Cu

4.
mercury(II) nitrate + ammonium sulfide (mercury(II) sulfide + ammonium nitrate (2)

Hg(NO3)2 + (NH4)2S (HgS + 2 NH4NO3
5.
iron(III) hydroxide (iron(III) oxide + water (5)

2 Fe(OH)3 (Fe2O3 + 3 H2O

6.
water (hydrogen + oxygen (4)

2 H2O (2 H2 + O2
7.
copper(II) nitrate + water (hydrogen nitrate + copper(II) hydroxide (4)

Cu(NO3)2 + 2 H2O (2 HNO3 + Cu(OH)2
8.
phosphorus + oxygen (diphosphorous pentoxide (11)

4 P + 5 O2 (2P2O5

9.
iron + hydrochloric acid (iron(II) chloride + hydrogen (2)

Fe + 2 HCl (FeCl2 + + H2
10.
sodium hydroxide + phosphoric acid (sodium phosphate + water (6)

3NaOH + H3PO4 (Na3 PO4 + 3 H2O

11.
antimony + chlorine (antimony trichloride (7)

2 Sb + 3 Cl2 (2 SbCl3
12.
sodium chlorate (sodium chloride + oxygen (7)

2 NaClO3 (2 NaCl + 3 O2
13.
sodium carbonate + water (sodium oxide + hydrogen carbonate (0)

Na2CO3 + H2O (Na2O + H2CO3
14.
silver + sulfur (silver sulfide (2)

2Ag + S (Ag2 S
15.
potassium + water (potassium hydroxide + hydrogen (6)

2 K + 2 H2O (2 KOH + H2
16.
barium chloride + magnesium sulfate (barium sulfate + magnesium chloride (0)

BaCl2 + MgSO4 (BaSO4 + MgCl2
17.
sodium bromide + chlorine (sodium chloride + bromine (4)

2 NaBr + Cl2 (2 NaCl + Br2
18.
ammonium carbonate (ammonia (NH3) + carbonic acid(2)

(NH4)2CO3 (2 NH3 + H2CO3
19.
calcium carbonate + hydrochloric acid (calcium chloride + hydrogen carbonate (2)

CaCO3 + 2 HCl
(2 NH3 + H2CO3
20.
zinc chloride + phosphoric acid (zinc phosphate + hydrogen chloride (11)

3 ZnCl2 + 2 H3PO4 --. Zn3(PO4)2 + 6 HCl

21.
mercury(II) oxide (mercury + oxygen(4)

2 HgO (2 Hg + O2
22.
sodium sulfite + acetic acid (hydrogen sulfite + sodium acetate (4)

Na2SO3 + 2 HC2H3O2 (H2SO3 + 2 NaC2H3O2

23.
ammonium nitrate + potassium hydroxide (ammonium hydroxide + potassium nitrate (0)

NH4NO3 + KOH (NH4OH + KNO3
24.
silver sulfate + aluminum chloride (silver chloride + aluminum sulfate (11)

3 Ag2SO4 + 2 AlCl3 (6 AgCl + Al2​(SO4)3
25.
barium sulfide + water (barium oxide + hydrogen sulfide (0)

BaS + H2O (BaO + H2S
1. C + O2 (CO2
2. Cu + 2 AgNO3 (Cu(NO3)2 + 2Ag

3. Zn + CuSO4 (ZnSO4 + Cu

4. Hg(NO3)2 + (NH4)2S (HgS + 2 NH4NO3
5. 2 Fe(OH)3 (Fe2O3 + 3 H2O

6. 2 H2O (2 H2 + O2
7. Cu(NO3)2 + 2 H2O (2 HNO3 + Cu(OH)2
8. 4 P + 5 O2 (2P2O5
9. Fe + 2 HCl (FeCl2 + + H2
10. 3NaOH + H3PO4 (Na3 PO4 + 3 H2O

11. 2 Sb + 3 Cl2 (2 SbCl3
12. 2 NaClO3 (2 NaCl + 3 O2

13. Na2CO3 + H2O (Na2O + H2CO3

14. 2Ag + S (Ag2 S

15. 2 K + 2 H2O (2 KOH + H2
16. BaCl2 + MgSO4 (BaSO4 + MgCl2
17. 2 NaBr + Cl2 (2 NaCl + Br2
18. (NH4)2CO3 (2 NH3 + H2CO3
19. CaCO3 + 2 HCl
(2 NH3 + H2CO3
20. 3 ZnCl2 + 2 H3PO4 --. Zn3(PO4)2 + 6 HCl

21. 2 HgO (2 Hg + O2
22. Na2SO3 + 2 HC2H3O2 (H2SO3 + 2 NaC2H3O2
23. NH4NO3 + KOH (NH4OH + KNO3
24. 3 Ag2SO4 + 2 AlCl3 (6 AgCl + Al2​(SO4)3
25. BaS + H2O (BaO + H2S

