Solubility Rules Worksheet

1. Name or give the chemical formula for each of the following compounds.

2. State whether they are soluble (will dissolve) or insoluble (will not dissolve) in solution. Use solubility rules.

	Chemical Formula
	Name
	Solubility

	1. NH4CH3COO
	
	 FORMDROPDOWN

	2. Ba(OH)2
	
	 FORMDROPDOWN

	3.
	Iron (II) Carbonate
	 FORMDROPDOWN

	4. NaOH
	
	 FORMDROPDOWN

	5. RbNO3
	
	 FORMDROPDOWN

	6.
	Cesium Sulfate
	 FORMDROPDOWN

	7. MgSO4
	
	 FORMDROPDOWN

	8. ZnCl2
	
	 FORMDROPDOWN

	9.
	Zinc Hydroxide
	 FORMDROPDOWN

	10. Zn3(PO4)2
	
	 FORMDROPDOWN

	11. AgBr
	
	 FORMDROPDOWN

	12. KNO3
	
	 FORMDROPDOWN

	13. Al2S3
	
	 FORMDROPDOWN

	14.
	Silver Acetate
	 FORMDROPDOWN

	15. Sr2CrO4
	
	 FORMDROPDOWN

	16.
	Aluminum Phosphate
	 FORMDROPDOWN

	17. BaSO4
	
	 FORMDROPDOWN

	18. Ca(OH)2
	
	 FORMDROPDOWN

	19. BaCO3
	
	 FORMDROPDOWN

	20. MgCrO4
	
	 FORMDROPDOWN

	21.
	Iron (III) sulfide
	 FORMDROPDOWN

	22. NH4CN
	
	 FORMDROPDOWN

	23.
	Silver Iodide
	 FORMDROPDOWN

	24. Hg2SO4
	
	 FORMDROPDOWN

	25.
	Lithium Chloride
	 FORMDROPDOWN

 www.pembinatrails.ca/shaftesbury/mrdeakin  adeakin@pembinatrails.ca

 (204) 888-5898  Shaftesbury High School, 2240 Grant Ave, Wpg, MB, R3P 0P7

