Acid, Base, Anhydride and Hydrolysis
Cut out all of the headings and the chemical formulas. Put the heading across the top of your table. Classify all of the formulas by placing them under the appropriate heading.

You should end up with four under each heading!

Basic Salt

Neutral Salt

Acid Salt

Strong Acid

Weak Acid

Strong Base

Weak Base

Basic Anhydride

Acid anhydride

Na2O

SO2

H2SO4

KOH

NH3

FeCl3

KCl

HF

NaHCO3
KCN

HCN

NaClO4
FeI3

Co(OH)2

NaOH

HBr

SO3

K2O

CaO

CO2
HCl

Sr(OH)2

Be(OH)2

KBr

H3BO3

KHS

NaF

CH3COOH

HNO3

Cl2O7

Rb2SO4

CrI3

Zn(OH)2

Ba(OH)2

BaO

AlCl3

Answers

Strong Acids

Weak Acids
Strong Bases
Weak Bases Acid Anhydride

HCl

CH3COOH
Ba(OH)2
Zn(OH)2 Cl2O7
H2SO4

H3BO3

Sr(OH)2
Be(OH)2 SO3

HNO3

HCN

KOH

Co(OH)2 SO2

HBr

HF

NaOH

NH3 CO2

Basic Anhydride
Acid Salt
Basic Salt Neutral Salt

BaO
CrI3
KHS Rb2SO4

CaO
FeCl3
NaF KBr

K2O
FeI3
KCN NaClO4

Na2O
AlCl3
NaHCO3 KClHHHhh
