PAGE

Unit 5: Bonding and Inorganic Nomenclature

 Chemical Bonding

· Ionic Bonds: atoms give up or gain e– and are attracted to each other by coulombic attraction

Na loses an e–

Cl gains an e–
Na (Na1+ + e–

Cl + e– (Cl1–
ionic compounds = salts

Na1+ + Cl1– (NaCl

K1+ + NO31– (KNO3
where NO31– is a polyatomic ion: a charged group of

atoms that stay together

Properties of Salts

1. very hard – each ion is bonded to several

 oppositely-charged ions

2. high melting points – many bonds must be

broken

3. brittle – with sufficient force, like atoms are

brought next to each other and repel

· Covalent Bonds

…atoms share e– to get a full valence shell

C

1s2 2s2 2p2

(4 v.e–)

F

1s2 2s2 2p5

(7 v.e–)

both need 8 v.e– for a full outer shell (octet rule)

Lewis structure: a model of a covalent molecule that

shows all of the valence e–
1. Two shared e– make a single covalent bond, four

make a double bond, etc.

2. unshared pairs: pairs of unbonded valence e–
3. Each atom needs a full outer shell, i.e., 8 e–.

Exception: H needs 2 e–
carbon tetrafluoride (CF4)

methane (CH4)

nitrogen triiodide (NI3)

carbon dioxide (CO2)

covalent compounds = molecular compounds

-- have lower melting points than do ionic compounds

· Metallic Bonds

In metals, valence shells of atoms overlap, so v.e– are free to travel between atoms through material

Properties of Metals

conduct heat and electricity; ductile; malleable

· Other Types of Bonds

dipole-dipole forces, hydrogen bonds, London dispersion forces; & ion-dipole forces (solutions)

 Writing Formulas of Ionic Compounds

chemical formula: has neutral charge;

shows types of atoms and how many of each

To write an ionic compound’s formula, we need:

1. the two types of ions

2. the charge on each ion

Na1+ and F1–

NaF

Ba2+ and O2–

BaO

Na1+ and O2–

Na2O

Ba2+ and F1–

BaF2
criss-cross rule:
charge on cation / anion
 “becomes” subscript of anion / cation

** Warning: Reduce to lowest terms.

Al3+ and O2–

 Ba2+ and S2–

 In3+ and Br1–
 Al2 O3

Ba2 S2

In1 Br3

 Al2O3

 BaS

 InBr3
· Writing Formulas w/Polyatomic Ions
Parentheses are required only when you need more than one “bunch” of a particular polyatomic ion.

Ba2+

and

SO42–

BaSO4

Mg2+

and

NO21–

Mg(NO2)2

NH41+

and

ClO31–

NH4ClO3

Sn4+

and

SO42–

Sn(SO4)2

Fe3+

and

Cr2O72–

Fe2(Cr2O7)3

NH41+

and

N3–

(NH4)3N

 Inorganic Nomenclature

· Ionic Compounds (cation/anion combos)

Single-Charge Cations with Elemental Anions

The single-charge cations are:

groups 1, 2, 13, and Ag1+ and Zn2+
A. To name, given the formula:

1. Use name of cation.

2. Use name of anion (it has the ending “ide”).

NaF

sodium fluoride

BaO

barium oxide

Na2O

sodium oxide

BaF2

barium fluoride

B. To write formula, given the name:

1. Write symbols for the two types of ions.

2. Balance charges to write formula.

silver sulfide

Ag1+ S2–

Ag2S

zinc phosphide

Zn2+ P3–

Zn3P2

calcium iodide

Ca2+ I1–

CaI2
Multiple-Charge Cations with Elemental Anions

The multiple-charge cations are:
Pb2+/Pb4+,

Sn2+/Sn4+, transition elements (not Ag or Zn)

A. To name, given the formula:

1. Figure out charge on cation.

2. Write name of cation.

3. Write Roman numerals in ()

to show cation’s charge.

4. Write name of anion.

FeO

Fe?
O2–

iron (II) oxide

Fe2O3

2 Fe?
 3 O2–
iron (III) oxide

CuBr

Cu?
 Br1–

copper (I) bromide

CuBr2

Cu?
 2 Br1–
copper (II) bromide

B. To find the formula, given the name:

1. Write symbols for the two types of ions.

2. Balance charges to write formula.

cobalt (III) chloride

Co3+ Cl1–

CoCl3

tin (IV) oxide

Sn4+ O2–

SnO2

tin (II) oxide

Sn2+ O2–

SnO

Traditional System of Nomenclature

…used historically (and still some today) to name

compounds w/multiple-charge cations

To use:

1. Use Latin root of cation.

2. Use -ic ending for higher charge;

 “ -ous “ “ lower “

3. Then say name of anion, as usual.
Element Latin root

-ic

-ous
gold, Au

 aur-

Au3+

Au1+

lead, Pb

 plumb-

Pb4+

Pb2+

tin, Sn

 stann-

Sn4+

Sn2+

copper, Cu
 cupr-

Cu2+

Cu1+

iron, Fe

 ferr-

Fe3+

Fe2+
Write formulas:

Write names:

cuprous sulfide

Pb3P4
3 Pb? 4 P3–
Cu1+ S2–

Cu2S

plumbic phosphide

auric nitride

Pb3P2
3 Pb? 2 P3–
Au3+ N3–

AuN

plumbous phosphide

ferrous fluoride

SnCl4
Sn? 4 Cl1–
Fe2+ F1–

FeF2

stannic chloride

Compounds Containing Polyatomic Ions

Insert name of ion where it should go

in the compound’s name.

Write formulas:

iron (III) nitrate

Fe3+ NO31–

Fe(NO3)3
ammonium phosphide

NH41+ P3–

(NH4)3P

ammonium chlorite

NH41+ ClO21–

NH4ClO2
zinc phosphate

Zn2+ PO43–

Zn3(PO4)2
lead (II) permanganate

Pb2+ MnO41–

Pb(MnO4)2
Write names:

(NH4)2S2O3

ammonium thiosulfate

AgBrO3

silver bromate

(NH4)3N

ammonium nitride

U(CrO4)3

U? 3 CrO42–
uranium (VI) chromate

Cr2(SO3)3

2 Cr? 3 SO32–
chromium (III) sulfite

· Covalent Compounds

-- contain two types of nonmetals

Key: FORGET CHARGES

What to do:

Use Greek prefixes to indicate how many atoms of

each element, but don’t use “mono” on first element.

1 – mono

6 – hexa

2 – di

7 – hepta

3 – tri

8 – octa

4 – tetra

9 – nona

5 – penta

10 – deca

EXAMPLES:

carbon dioxide

CO2
CO

carbon monoxide

dinitrogen trioxide

N2O3
N2O5

dinitrogen pentoxide

carbon tetrachloride

CCl4
NI3

nitrogen triiodide

· Acid Nomenclature

binary acids: acids w/H and one other element

Binary Acid Nomenclature

1. Write “hydro.”

2. Write prefix of the other element,

followed by “-ic acid.”

HF

hydrofluoric acid

HCl

hydrochloric acid

HBr

hydrobromic acid

hydroiodic acid

HI

hydrosulfuric acid

H2S

oxyacids: acids containing H, O, and one other

element

Common oxyanions (polyatomic ions that contain

oxygen) that combine with H to make oxyacids:

BrO31–

NO31–
CO32–

PO43–
ClO31–

SO42–
IO31–

Oxyacid Nomenclature

Write prefix of oxyanion, followed by “-ic acid.”

HBrO3

bromic acid

HClO3

chloric acid

H2CO3

carbonic acid

sulfuric acid

H2SO4

phosphoric acid

H3PO4
Above examples show “most common” forms of the oxyacids. If an oxyacid differs from the above by the # of O atoms, the name changes are as follows:

one more O

=

per_____ic acid

“most common” # of O
=

_____ic acid

one less O

=

_____ous acid

two fewer O

=

hypo_____ous acid

HClO4

perchloric acid

HClO3

chloric acid

HClO2

chlorous acid

HClO

hypochlorous acid

phosphorous acid

H3PO3
hypobromous acid

HBrO

persulfuric acid

H2SO5
 Empirical Formula and Molecular Formula

lowest-terms formula

shows the true number

and type of atoms in a

molecule

	Compound
	Molecular Formula
	Empirical

Formula

	glucose
	C6H12O6
	CH2O

	propane
	C3H8
	C3H8

	butane
	C4H10
	C2H5

	naphthalene
	C10H8
	C5H4

	sucrose
	C12H22O11
	C12H22O11

	octane
	C8H18
	C4H9

x

F

x

F

x

x

x

x

o

C

o

 o

 o

 x

x

x

 o

o

o

C

o

 x

F

x

x

x

x

x

x

 x

F

x

x

x

x

x

x

 x

F

x

x

x

 x

 x

x

 x

 x

F

 x

x

x

x

x

x

 x

 x

x

 x

 x

 x

F

 I

x

x

x

x

 x

F

x

x

x

x

 x

x

x

F

x

x

x

x

x

x

 x

 x

 I

C

x

x

x

x

x

 o

 o

o

C

o

o

 x

o

 x

 I

x

x

x

 x

 x

x

 x

x

x

H

 x

H

 x

 I

x

C

x

H

x

x

H

x

H

o

H

 x

x

H

 x

 o

 I

 x

H

x

x

x

x

x

x

 o

o

o

C

o

 o

H

C

o

N

o

x

O

 o

 o

o

C

o

 I

x

x

x

x

x

x

 o

o

o

N

o

 x

 I

x

x

x

x

x

x

 o

 o

o

N

o

o

x

x

x

x

x

 x

O

x

x

x

x

 x

O

x

x

x

x

x

x

O = C = O

 x x

Stock System

of nomenclature

 x x

 x x

 x x

