Name

Date

 Pd

Chemistry – Balancing Equations

Balance the following equations by inserting the proper coefficients. For selected reactions, draw Before and After particle diagrams to show the particles involved in the reaction. Be sure to provide a key.

1.
 1 C + 1 H2O (1 CO + 1 H2
2.
 2 MgO (2 Mg + 1 O2

3.
 4 Al + 3 O2 (2 Al2O3

#3 Before
After

4.
 1 Zn + 1 H2SO4 (1 ZnSO4 + 1 H2
5.
 1 Cl2 + 2 KI (2 KCl + 1 I2
6.
 2 CuCl (2 Cu + 1 Cl2
7.
 2 Na + 1 Cl2 (2 NaCl

8.
 2 Al + 6 HCl (2 AlCl3 + 3 H2

#8 Before
After
9.
 2 Fe2O3 (4 Fe + 3 O2
10.
 4 P + 5 O2 (2 P2O5
11.
 1 Mg + 2 HCl (1 MgCl2 + 1 H2
12.
 3 H2 + 1 N2 (2 NH3
13.
 1 BaCl2 + 1 H2SO4 (1 BaSO4 + 2 HCl

14.
 1 CH4 + 2 O2 (1 CO2 + 2 H2O

#14 Before
After
Part II: Write the formulas of the reactants and products, then balance the equations. (See Clues and Hints below.)
1.
Nitric oxide (NO) reacts with ozone (O3) to produce nitrogen dioxide and oxygen gas.

 1 NO + 1 O3 (1 NO2 + 1 O2
2.
Iron burns in air to form a black solid, Fe3O4.

 3 Fe + 2 O2 (1 Fe3O4
3.
Sodium metal reacts with chlorine gas to form sodium chloride.

 2 Na + 1 Cl2 (2 NaCl

4.
Acetylene, C2H2, burns in air to form carbon dioxide and water.

 2 C2H2 + 5 O2 (4 CO2 + 2 H2O

5.
Hydrogen peroxide (H2O2) easily decomposes into water and oxygen gas.

 2 H2O2 (2 H2O + 1 O2
6.
Hydrazine (N2H4) and hydrogen peroxide are used together as rocket fuel. The products are nitrogen gas and water.

 1 N2H4 + 2 H2O2 (1 N2 + 4 H2O

7.
If potassium chlorate is strongly heated, it decomposes to yield oxygen gas and potassium chloride.

 2 KClO3 (3 O2 + 2 KCl

8.
When sodium hydroxide is added to sulfuric acid (H2SO4), the products are water and sodium sulfate.

 2 NaOH + 1 H2SO4 (2 H2O + 1 Na2SO4
9.
In the Haber process, hydrogen gas and nitrogen gas react to form ammonia, NH3.

 3 H2 + 1 N2 (2 NH3
Modeling Chemistry
1
U6 ws1 v2.0

