Nomenclatura química inorgànica, recomanacions IUPAC 2005

Treball elaborat pel Seminari de Química (Del Batxillerat a la Universitat) organitzat per la Direcció General d'Ordenació, Innovació i Formació Professional (2013).

Autors: Gabriel Cànaves, Mercè Dopico, Enrique Gómez, Olga Lobón, Pau Maura, Miquel Palou, Rafel Perelló, Emma Sánchez, Antoni Salvà, Maria Torró i Agustí Vergés.

Maig 2013

Índex

1.	Introducció	3
2.	Nomenclatura dels elements	5
3.	Nomenclatura dels ions simples	5
4.	Nomenclatura dels compostos binaris	6
5.	Nomenclatura dels compostos ternaris i quaternaris	12
6.	Nomenclatura dels ions heteropoliatòmics	17
7.	Referències	18
8.	Annex 1. Models d'exercicis i solucions	19
9.	Annex II. Proposta de nomenclatures per a Educació Secundària	28

1. INTRODUCCIÓ

El present treball pretén divulgar dins l'àmbit de l'Educació Secundària les darreres recomanacions de la IUPAC de l'any 2005 sobre nomenclatura sistemàtica inorgànica [1], que substitueixen a les de l'any 1990 i les seves modificacions del 2000. El document complet es pot trobar a la pàgina web de la IUPAC[2] i posteriorment ha estat objecte de traducció al castellà per la Universitat de Saragossa[3]. Aquestes darreres recomanacions de la IUPAC per a la nomenclatura de les substàncies inorgàniques suposen uns canvis importants respecte les anteriors normes i, malgrat el temps transcorregut, encara el seu ús no s'ha generalitzat. La raó pot ser perquè fins ara resulta difícil trobar-les a les programacions de química i als llibres de text dels diferents nivells de l'Educació Secundària. Amb aquest treball volem proporcionar al professorat una eina que, juntament amb altres propostes recents que es poden trobar a Internet[4-8], faciliti la seva implementació en les diferents etapes educatives per tractar-se de la normativa actualment vigent a nivell internacional.

Les recomanacions de la IUPAC de 2005 per a les substàncies inorgàniques suposen canvis significatius. Per exemple, es canvia la nomenclatura sistemàtica dels oxoàcids i oxosals així com la dels ions i se suprimeixen els noms de fosfina, arsina i estibina.

Així mateix, s'elimina l'excepció en la seqüència de l'oxigen respecte determinats elements que van introduir les normes de 1990 per a la seva ordenació a les fórmules corresponents. Com a conseqüència, l'oxigen es tractat com el component electropositiu en relació als halògens en els composts binaris i, per tant, es consideren com a halurs d'oxigen en lloc de com a òxids d'halògens.

Figura 1. Sequència dels elements per la seva electronegativitat

D'acord amb aquestes noves normes de nomenclatura sistemàtica les substàncies inorgàniques poden ser anomenades utilitzant tres formes diferents:

- nomenclatura de composició.
- nomenclatura de substitució
- nomenclatura d'addició

Les seves principals característiques són:

Nomenclatura de composició (o estequiomètrica)

Es basa en la composició – no estructura- de la substància. La proporció de cada element es pot indicar de tres maneres diferents:

- a) usant prefixos multiplicadors (mono, di, tri, ...), per composts senzills i (bis, tris, tetrakis, ...) per substàncies més complexes. El prefix "mono" no resulta necessari excepte si hi ha possibilitat de confusió. Quan s'utilitzin prefixos no es poden realitzar contraccions (no és correcte, per exemple, tetròxid, pentòxid, ...), excepte per al prefix "monòxid" que si és acceptat.
- b) mitjançant els nombres d'oxidació (amb nombres romans i escrits entre parèntesi) just al costat del nom de l'element (sense deixar cap espai buit). La IUPAC recomana només indicar el nombre d'oxidació per als elements amb més d'un nombre d'oxidació.
- c) utilitzant els nombres de càrrega (amb nombres aràbics i entre parèntesi) també al costat del nom de l'element (sense deixar cap espai buit). En primer lloc s'escriu el nombre i a continuació el signe. Aquesta modalitat només es pot utilitzar en composts iònics.

1	2	3	4	5	6	7	8	9	10	11	12	1 3	14	15	16	17	18
H +																	Не
1 -1		_															
Li +1	Be +2											B +3	C +2+	N +1+2+	0	F	Ne
												-3	4	3 +4+5	-2	-1	
Na	M											Al	-4 Si	-3 P	S	Cl	Ar
+1												+3	+4	+3+5	+2+4	+1+	Ar
	g +2													2	+6	3	
													-4	-3	-2	+5+ 7	
																-1	
K	Ca				Cr	Mn	Fe	Co	Ni	Cu	Zn			As	Se	Br	Kr
+1	+2				+2+	+2+ 3	+2+	+2+	+2+	+1+ 2	+2			+3+5	+2+4 +6	+1+ 3	
					+6	+4+	5	5		_				-3	-2	+5+	
						6 +7										7 -1	
R	Sr					+/			Pd	Ag	Cd		Sn	Sb	Te	I	Xe
b	+2								+2+	+1	+2		+2+	+3+5	+2+4	+1+	
+1									4				4	-3	+6 -2	3 +5+	
														-3	- 2	7	
Cs	Ba								D4	A	Ца		Pb	Bi		-1	Dn
+1	+2								Pt +2+	Au +1+	Hg +1+		+2+	+3+5			Rn
									4	3	2		4				

Figura 2. Nombres d'oxidació dels elements més frequents

Nomenclatura de substitució

Parteix dels noms dels hidrurs progenitors, que es poden modificar substituint els àtoms d'hidrogen per altres àtoms o grups. Els noms es formen citant com a prefixos o sufixos els grups substituents dels àtoms d'hidrogen, units sense cap separació al nom de l'hidrur progenitor. Aquesta nomenclatura només es recomanada per la IUPAC per als hidrurs progenitors i els seus derivats i s'aplica fonamentalment a composts orgànics. Com es veu a la taula 1 s'accepten els noms tradicionals amoníac i aigua.

ВНз	borà	CH4	metà	NH3	azà o amoníac	H ₂ O	oxidà o aigua	HF	fluorà
AlH3	alumà	SiH4	silà	РНз	fosfà	H ₂ S	sulfà	HCl	clorà
GaH ₃	gal∙là	GeH4	germà	АѕНз	arsà	H ₂ Se	selà	HBr	bromà
InH3	indigà	SnH4	estannà	SbH ₃	estibà	H ₂ Te	tel·là	HI	iodà
TlH3	tal∙là	PbH4	plumbà	ВіНз	bismutà	H ₂ Po	polà	HAt	astatà

Taula 1. Noms dels hidrurs progenitors

Nomenclatura d'addició

El nom es construeix posant els noms dels lligants, per ordre alfabètic, i amb prefixos numèrics si fos necessari, com a prefixes del nom de l'àtom central. Aquesta nomenclatura és especialment indicada per als oxocomposts, motiu pel qual a aquest document no es desenvoluparà per a la resta de compostos.

2. NOMENCLATURA DELS ELEMENTS

De manera general s'anomenen amb el nom de l'element químic corresponent. En el cas dels no metalls que formen substàncies moleculars el seu nom es basa en el nombre d'àtoms que tengui la molècula i s'indica amb el corresponent prefix multiplicador. S'accepten els noms oxigen per al dioxigen (O₂) i ozó per al trioxigen (O₃), però no els de nitrogen per al N₂ (dinitrogen) o hidrogen per al H₂ (dihidrogen). El prefix "mono" s'utilitza només per als casos en els que l'element no es troba a la naturalesa en estat monoatòmic.

Fórmula	Nom sistemàtic	Nom acceptat
Ag	plata	
Fe	ferro	
Не	heli	
N	mononitrogen	
H_2	dihidrogen	
N_2	dinitrogen	
P ₄	tetrafòsfor	fòsfor blanc
O_2	dioxigen	oxigen
O_3	trioxigen	ozó
S_8	octasofre	
F_2	difluor	

3. NOMENCLATURA DELS IONS SIMPLES

Els cations monoatòmics s'anomenen amb el nombre de càrrega entre parèntesi. Per als homonuclears, formats per més d'un àtom del mateix element, s'afegeix el corresponent prefix multiplicador. No es deixa cap espai entre el nom de l'element i el nombre de càrrega.

Pel que fa als anions s'anomenen afegint el sufix –ur i a continuació el nombre de càrrega entre parèntesi. En el cas dels anions aquest nombre de càrrega es pot suprimir quan no doni lloc a cap ambigüitat. En el cas de l'oxigen no s'utilitza la terminació –ur i s'anomena com òxid.

Fórmula catió	Nom amb nombre de càrrega	Nom acceptat
Na ⁺	sodi(1+)	
Cr ³⁺	crom(3+)	
Cu ⁺	coure(1+)	
Cu ²⁺	coure(2+)	
H^+	hidrogen(1+)	hidró
Fe ³⁺	ferro(3+)	
Hg_2^{2+}	dimercuri(2+)	

Fórmula anió	Nom amb nombre de càrrega	Nom acceptat
Cl ⁻	clorur(1-) o clorur	
S ²⁻	sulfur(2-) o sulfur	
H-	hidrur(1-) o hidrur	
P ³⁻	fosfur(3-) o fosfur	
O ²⁻	òxid(2-) o òxid	
N ³⁻	nitrur(3-) o nitrur	
C ⁴⁻	carbur(4-) o carbur	
S_2^{2-}	disulfur(2-)	
O_2^{2-}	diòxid(2-)	peròxid
C_2^{2-}	dicarbur(2-)	acetilur

4. NOMENCLATURA DELS COMPOSTOS BINARIS

Nomenclatura de composició

El mètode més simple per donar nom a un compost binari fent servir la nomenclatura de composició és a partir dels prefixos multiplicadors, que reflecteix directament la fórmula del compost. No obstant això, la proporció entre els dos elements del compost es pot indicar també amb el nombre d'oxidació o, si el compost és iònic, amb el nombre de càrrega.

Amb els prefixos multiplicadors per a un compost binari, es segueix el següent procediment:

- 1. Decidir quin element pren el paper de compost electropositiu i quin el d'electronegatiu. La decisió es pren per conveni d'acord amb la figura 1. Començant pel fluor en el sentit assenyalat, el primer element que trobam és l'element electronegatiu i el següent és l'electropositiu.
- 2. Indicar el nom de l'element que pren el paper electropositiu sense cap modificació i afegir el sufix -ur a l'element més electronegatiu. Si l'element més electronegatiu és l'oxigen, el nom que es fa servir és "òxid".
- 3. Construir el nom del compost combinant el nom del constituent electronegatiu, la preposició *de* i a continuació el nom del constituent electropositiu, assenyalant, per a cada un, els prefixos multiplicadors adients ("mono", "di", "tri", "tetra", "penta", "hexa", ...), segons el nombre d'àtoms de cada un que hagi a la molècula.

Per exemple, per al OCl₂.

- 1. L'oxigen és l'element que pren el paper electropositiu i el clor el paper electronegatiu (si la fórmula empírica està escrita correctament, l'element que més electropositiu apareix a l'esquerra i el que pren el paper electronegatiu a la dreta).
- **2.** El nom del constituent electropositiu quedarà com a "oxigen" (sense cap modificació) i el del constituent electronegatiu "clorur" (clor + ur).
- **3.** Atès que, segons la fórmula, hi ha dos àtoms de clor a la molècula per un d'oxigen, el nom del compost es construeix com a "diclorur d'oxigen".

Per obtenir el nom amb la nomenclatura de composició amb l'estat d'oxidació en el tercer pas s'ha de posar el nom de l'element més electronegatiu amb el sufix "ur" seguit de la preposició *de* i el nom del més electropositiu assenyalant l'estat d'oxidació sense prefixos multiplicadors. L'estat d'oxidació s'assenyala amb el nombre romà entre parèntesi immediatament després del nom de l'element.

Per a l'exemple anterior OCl₂ té el nom clorur d'oxigen(-II).

Amb aquest mateix mètode:

Fórmula	Nomenclatura de composició				
	Amb prefixos	Amb el nombre	Amb el nombre de		
	multiplicadors	d'oxidació	càrrega		
HC1	clorur d'hidrogen	clorur d'hidrogen	No té caràcter iònic		
NO	monòxid de nitrogen	òxid de nitrogen(II)	No té caràcter iònic		
NO_2	diòxid de nitrogen	òxid de nitrogen(IV)	No té caràcter iònic		
SiCl ₄	tetraclorur de silici	clorur de silici(IV)	No té caràcter iònic		

Si el compost és iònic, a més es pot assenyalar la proporció entre els elements del compost binari amb el nombre de càrrega, que assenyala la càrrega iònica. La IUPAC recomana, sempre que sigui aplicable, l'ús dels nombres de càrrega en comptes de l'estat d'oxidació.

El nombre de càrrega s'escriu immediatament després del nom de l'ió sense espai. La càrrega s'escriu en nombres aràbics i segueix el signe. El nombre de càrrega dels anions no dóna lloc a confusió, ja que aquest és únic, de forma que és suficient assenyalar només el dels cations. En el mateix sentit, es solen ometre també els nombres d'oxidació

dels alcalins (grup 1, sempre 1+) i dels alcalinoterris (grup 2, sempre 2+), així com dels elements més comuns amb nombre d'oxidació únic (cas de l'alumini 3+, per exemple).

Fórmula	Nomenclatura de composició					
	Amb prefixos	Amb el nombre	Amb el nombre de			
	multiplicadors	d'oxidació	càrrega			
CaCl ₂	diclorur de calci	clorur de calci	clorur de calci			
FeCl ₃	triclorur de ferro	clorur de ferro(III)	clorur de ferro(3+)			
AgBr	bromur de plata	bromur de plata	bromur de plata			
HgCl ₂	diclorur de mercuri	clorur de mercuri(II)	clorur de mercuri(2+)			

A) HIDRURS I COMPOSTOS BINARIS AMB HIDROGEN

Nomenclatura de composició

En les combinacions binàries d'un element amb l'hidrogen s'ha de tenir en compte la seqüència de decisió de la figura 1, de manera que, per a les combinacions d'hidrogen amb elements dels grups 1-15, s'ha de fer servir la nomenclatura de composició amb la denominació hidrur per a l'hidrogen amb paper d'element electronegatiu i estat d'oxidació H(-I) i , a continuació el nom de l'altre element. S'indicarà la proporció dels elements bé amb els corresponents prefixos multiplicadors, o amb l'estat d'oxidació o el nombre de càrrega de l'element més electropositiu, en cas de que aquest tengui més d'un diferent.

Per a les combinacions amb els elements dels grups 16 i 17 (excepte l'oxigen) s'anomenen posant en primer lloc e nom de l'element més electronegatiu amb el sufix "ur" i, a continuació el de l'hidrogen, si cal amb el corresponent prefix multiplicador. Cal esmentar també que els noms dels anomenats hidràcids dels grups 16 i 17 en la forma tradicional "àcid (nom de l'element)-hídric", quan es tracta de compostos en dissolució aquosa, no apareixen en la nova normativa sistemàtica però degut a la seva general implantació es considera que es poden seguir utilitzant.

Exemples

Fórmula	No	Nomenclatura de composició				
	Amb prefixos	Amb el nombre	Amb el nombre de			
	multiplicadors	d'oxidació	càrrega			
FeH ₂	dihidrur de ferro	hidrur de ferro(II)	hidrur de ferro(2+)	hidrur ferrós		
LiH	hidrur de liti	hidrur de liti	hidrur de liti	hidrur lític		
PH ₃	trihidrur de fòsfor	hidrur de fòsfor(III)	No té caràcter iònic	fosfina		
H_2S	sulfur de dihidrogen	sulfur d'hidrogen	No té caràcter iònic			
HC1	clorur d'hidrogen	clorur d'hidrogen	No té caràcter iònic			

Nomenclatura de substitució

En la nomenclatura de substitució els elements dels grups 13 a 17 de la taula periòdica tenen un paper principal ja que es fan servir com a compostos progenitors a partir dels quals, per substitució d'àtoms d'hidrogen, i des d'una clara inspiració en la nomenclatura orgànica, s'anomenen compostos derivats. Els noms dels hidrurs progenitors es

construeixen en català amb el sufix $-\dot{a}$ i són els que s'indiquen en la taula 1. Són acceptats els noms no sistemàtics amoníac i aigua però els noms fosfina, arsina i estibina ja no s'han de fer servir.

Una aplicació immediata d'aquest plantejament la trobam en la nomenclatura dels cations heteropoliatòmics que usaran la nomenclatura de substitució. Els més habituals que podem trobar és el catió NH_4^+ que passa a nomenar-se catió azani (tot i que el nom no sistemàtic amoni és acceptat) i el catió H_3O^+ que pren el nom oxidani (s'accepta el nom no sistemàtic oxoni, però es descarta explícitament el nom hidroni).

B) COMPOSTOS BINARIS AMB OXIGEN

Òxids

Els òxids són les combinacions binàries de l'oxigen, que té nombre d'oxidació -II, amb un element més electropositiu que aquest, és a dir, que estigui situat després de l'oxigen segons la seqüència dels element de la figura 1.

Segons aquesta definició les combinacions de l'oxigen amb els halògens (F, Cl, Br i I) ja no es consideren òxids sinó que són fluorurs, clorurs, bromurs o iodurs d'oxigen.

Els òxids es poden anomenar de tres maneres amb la nomenclatura de composició o estequiomètrica:

a) Amb prefixos multiplicadors

S'anomenen amb la paraula òxid, segueix la preposició "de" i el nom de l'element. Òxid i el nom de l'element van precedits del prefixes multiplicadors que indiquen el nombre d'àtoms d'aquests elements en la fórmula.

Els prefixos no són necessaris si no hi ha ambigüitat. El prefix mono- es considera superflu i només s'utilitza si es vol emfatitzar l'estequiometria quan es comparen substàncies relacionades (per exemple NO, NO₂). Si s'utilitza prefixos per anomenar substàncies no se poden eliminar lletres, és a dir, s'ha d'anomenar pentaòxid i no pentòxid, amb l'excepció del monòxid.

b) Amb nombres d'oxidació

S'anomenen amb la paraula òxid, seguit de la preposició "de" i el nom de l'element. Al costat del nom de l'element s'indica el seu nombre d'oxidació en nombres romans:

El nombre d'oxidació s'escriu al costat del nom de l'element sense deixar espai i no cal indicar-la si no hi ha ambigüitat.

c) Amb nombres de càrrega

Aquesta nomenclatura només és vàlida per a compostos iònics, per tant només es vàlida per als òxids metàl·lics.

S'anomenen amb la paraula òxid, seguit de la preposició "de" i el nom de l'element. Al costat del nom de l'element s'indica la càrrega de l'ió en nombres aràbics:

La càrrega de l'ió s'escriu al costat del nom de l'element sense deixar espai i no cal indicar-la si no hi ha ambigüitat.

Exemples:

Fórmula	Nomenclat	stequiomètrica	Nom no acceptat	
	Amb prefixos	Expressant el	Utilitzant el	
	multiplicadors	nombre d'oxidació	nombre de	
		amb nombres	càrrega	
		romans		
OF_2	difluorur	fluorur d'oxigen(II)	No té caràcter	Òxid de difluor
	d'oxigen		iònic	
CO	monòxid de	òxid de carboni(II)	No té caràcter	
	carboni		iònic	
N ₂ O	òxid de	òxid de	No té caràcter	
	dinitrogen	nitrogen(IV)	iònic	
Fe ₂ O ₃	triòxid de	Oxid de ferro(III)	Òxid de ferro(3+)	Òxid fèrric
	diferro			
Cu ₂ O	òxid de dicoure	Òxid de coure(I)	Òxid de	Òxid cuprós
			coure(1+)	1
K ₂ O	òxid de	Òxid de potassi	Òxid de potassi	Òxid potàssic
	dipotassi			
O ₅ Cl ₂	diclorur de			Pentaòxid de
	pentaoxigen			diclor

Per anomenar els òxids metàl·lics la IUPAC recomana la nomenclatura del nombre d'oxidació i accepta les altres dues (amb prefixes multiplicadors i la del nombre de càrrega). Pel que fa als òxids no metàl·lics recomana la nomenclatura dels prefixes multiplicadors i accepta la del nombre d'oxidació.

Peròxids

Els peròxids són combinacions d'un element amb l'anió peròxid (O_2^{2-}) .

Amb la nomenclatura dels prefixes multiplicadors s'anomenen igual que els òxids. Amb la nomenclatura dels nombres d'oxidació s'anomenen com peròxids i amb la nomenclatura dels nombres de càrrega s'utilitza diòxid(2-).

Està acceptat el nom d'aigua oxigenada per H₂O₂.

Exemples:

Fórmula	Nomenclat	Nomenclatura de composició o estequiomètrica				
				acceptat		
	Amb prefixos	Amb el nombre	Amb el nombre			
	multiplicadors	d'oxidació	de càrrega			
CuO ₂	diòxid de coure	peròxid de	diòxid(2-) de	peròxid cúpric		
		coure(II)	coure(2+)			
Na ₂ O ₂	diòxid de	peròxid de sodi	diòxid(2-) de sodi	peròxid sòdic		
	disodi					
H_2O_2	diòxid de	peròxid d'hidrogen	No té caràcter			
	dihidrogen		iònic			

C) ALTRES COMPOSTS BINARIS

Diferenciarem entre composts formats per un metall i un no metall o sals binàries, i composts formats per dos no metalls

Composts metall-no metall o sals binàries. El metall, l'element menys electronegatiu, apareixerà a l'esquerra de la fórmula. El no metall, a la dreta.

En totes les nomenclatures, excepte en la nomenclatura de substitució, s'anomena en primer lloc l'element no metàl·lic amb la terminació "-ur" i a continuació s'anomena el metall.

Exemples:

Fórmul	Nomenclatu	Nomenclatura de composició o estequiomètrica				
a	Amb prefixos	Amb el	Amb el nombre de			
	multiplicador	nombre	càrrega			
	S	d'oxidació				
Na ₂ S	sulfur de	sulfur de sodi	sulfur de sodi	sulfur sòdic		
	disodi					
FeCl ₂	diclorur de	clorur de	clorur de ferro(2+)	clorur ferrós		
	ferro	ferro(II)				
Au ₃ N	nitrur de trior	nitrur d'or(I)	nitrur d'or(1+)	nitrur aurós		
NH ₄ Br	bromur	bromur	bromur d'amoni	bromur amònic		
	d'amoni	d'amoni				

Composts no metall-no metall. A la fórmula apareixerà a l'esquerra l'element menys electronegatiu.

En totes les nomenclatures, excepte en la nomenclatura de substitució, s'anomena en primer lloc l'element més electronegatiu amb la terminació en "-ur" i a continuació l'altre element.

En aquests composts no s'empra la nomenclatura de composició amb nombre de càrrega ja que no són composts iònics.

Exemples:

Fórmula	Nomenclatura de composició o estequiomètrica			Nom no acceptat
	Amb prefixos	Amb el	Amb el nombre de	
	multiplicadors	nombre	càrrega	
		d'oxidació		
SbCl ₃	triclorur	clorur	No té caràcter iònic	clorur antimoniós
	d'antimoni	d'antimoni(III)		
SF ₆	hexafluorur de	fluorur de	No té caràcter iònic	
	sofre	sofre(VI)		
CBr ₄	tetrabromur de	bromur de	No té caràcter iònic	
	carboni	carboni(IV)		

5. NOMENCLATURA DELS COMPOSTOS TERNARIS I QUATERNARIS

A) HIDRÒXIDS

Són compostos formats per la unió d'un metall i l'ió hidròxid (OH⁻). Encara que són compostos ternaris es formulen i s'anomenen com si fossin combinacions binàries.

Fórmula	Nomenclatura de composició o estequiomètrica			Nom no acceptat
				acceptat
	Amb prefixos	Amb el nombre	Amb el nombre	
	multiplicadors	d'oxidació	de càrrega	
NaOH	hidròxid de	hidròxid de sodi	hidròxid de sodi	hidròxid sòdic
	sodi			
Cu(OH) ₂	dihidròxid de	hidròxid de	hidròxid de	hidròxid cúpric
	coure	coure(II)	coure(2+)	
Pb(OH) ₄	tetrahidròxid	hidròxid de	hidròxid de	hidròxid
	de plom	plom(IV)	plom(4+)	plúmbic

B) OXOÀCIDS

La IUPAC proposa per a els oxoàcids la nomenclatura d'hidrogen i la d'addició per donar més importància a l'estructura molecular. També es continua acceptant l'ús d'alguns noms comuns o tradicionals. Això implica que no es pot utilitzar l'anterior nomenclatura sistemàtica ni la d'Stock.

La nomenclatura tradicional no canvia, per tant la utilització de prefixos i sufixos per indicar els nombres d'oxidació i l'estequiometria entre els òxids i les molècules d'aigua es mantén. No obstant això es deixen d'utilitzar el prefix "orto" per als àcids de B, Si, P, As i Sb, per innecessari, i el "piro", que s'ha de substituir per "di" per indicar la combinació de l'òxid amb dues molècules d'aigua. A continuació hi ha una llista dels oxoàcids més frequents que apareixen al llistat de oxàcids amb els noms comuns o tradicionals que accepta la IUPAC en la nova normativa. Es pot trobar la llista completa dels noms acceptats en la taula IR-8.1 del "Red Book" de la IUPAC.[1]

H ₃ BO ₃ àcid bòric (no ortobòric) HBO ₂ àcid metabòric	H ₂ SO ₄ àcid sulfúric H ₂ SO ₃ àcid sulfurós H ₂ S ₂ O ₇ àcid disulfúric
H ₂ CO ₃ àcid carbònic	1120207 dela distillario
H ₄ SiO ₄ àcid silícic (no ortosilícic)	H ₂ SeO ₄ àcid selènic
H ₂ SiO ₃ àcid metasilícic	H ₂ SeO ₃ àcid selenós
	H ₂ TeO ₄ àcid tel·lúric
HNO ₃ àcid nítric	H ₂ TeO ₃ àcid tel·lurós
HNO ₂ àcid nitrós	
	HClO ₄ àcid perclòric
H ₃ PO ₄ àcid fosfòric (no ortofosfòric)	HClO ₃ àcid clòric
H ₃ PO ₃ àcid fosforós	HClO ₂ àcid clorós
H ₄ P ₂ O ₇ àcid difosfòric	HClO àcid hipoclorós
HPO ₃ àcid metafosfòric	
	HBrO ₄ àcid perbròmic
H ₃ AsO ₄ àcid arsènic (no ortoarsènic)	HBrO ₃ àcid bròmic
H ₃ AsO ₃ àcid arseniós	HBrO ₂ àcid bromós
	HBrO àcid hipobromós
H ₃ SbO ₄ àcid antimònic (no	
ortoantimònic)	HIO ₄ àcid periòdic
H ₃ SbO ₃ àcid antimoniós	HIO ₃ àcid iòdic
	HIO ₂ àcid iodós
	HIO àcid hipoiodós

Nomenclatura d'addició

Informa sobre l'estructura dels àcids i considera que estan formats per la unió d'un àtom central i una sèrie de lligands. Formulant de forma diferent els oxígens units als hidrògens àcids (**hidròxid**) i els oxígens units només a l'element central (**òxid**). Els hidrògens que no són àcids units a l'àtom central es nomenen hidrur. Es comença anomenant als lligants, emprant si és necessari prefixos multiplicadors (di-, tri-, tetra-...) i en ordre alfabètic sense considerar els prefixes. Finalment, s'anomena l'àtom central sense cap terminació.

Prefix-hidroxid-prefix-oxid-nom element

Per escriure la formula primer s'indica l'element central i desprès els lligands per ordre alfabètic amb el subíndex corresponent

Nomenclatura d'hidrogen

Es basa en indicar primerament l'hidrogen, amb el seu prefix multiplicador si és necessari, seguit sense espai del nom de l'anió (entre parèntesis) obtingut a la nomenclatura d'addició, i acabant amb el sufixe "-at".

Prefix-hidrogen(prefix-oxid-nom element-at)

Exemples d'oxoàcids amb nomenclatura tradicional acceptada, on es detalla la formula estructural per aclarir aquestes dues noves formes d'anomenar els oxàcids

Exemples:

Fórmula	F. estructural	Nomenclatura d'addició	Nomenclatura d'hidrogen
H ₂ CO ₃	CO(OH) ₂	dihidroxidoxidcarboni	dihidrogen(trioxidcarbonat)
H ₄ SiO ₄	Si(OH) ₄	tetrahidroxidsilici	tetrahidrogen(tetraoxidsilicat)
HNO ₃	NO ₂ (OH)	hidroxidioxidnitrogen	hidrogen(trioxidnitrat)
H ₃ PO ₄	PO(OH) ₃	trihidroxidoxidfosfor	trihidrogen(tetraoxidfosfat)
H ₃ PO ₃	P(OH) ₃	trihidroxidfosfor	trihidrogen(trioxidfosfat)
H ₂ SO ₄	SO ₂ (OH) ₂	dihidroxidioxidsofre	dihidrogen(tetraoxidsulfat)
HClO ₃	ClO ₂ (OH)	hidroxidioxidclor	hidrogen(trioxidelorat)
HBrO	Br(OH)	hidroxidbrom	hidrogen(oxidbromat)

C) OXOSALS

Nomenclatura tradicional acceptada

Les oxosals són compostos que es poden considerar derivats dels oxoàcids en substituir els hidrògens de l'àcid per un metall.

Per anomenar una sal, se substitueixen els sufixos "-ós" i "-ic" de l'àcid del que deriven per "- it" i "-at" respectivament. A continuació s'afegeix la preposició "de" seguida del nom del metall indicant entre parèntesi amb nombres romans l'estat d'oxidació del metall que es pot expressar també mitjançant el nombre de càrrega. Si l'element només té un estat d'oxidació, aquest no s'indica.

Exemples:

Àcid original	Fórmula	Nomenclatura tradicional	
	de la sal	Amb el nombre de Amb el nomb	
		càrrega	d'oxidació
àcid fosfòric H ₃ PO ₄	FePO ₄	fosfat de ferro(3+)	fosfat de ferro(III)
àcid nítric HNO ₃	NH ₄ NO ₃	nitrat d'amoni	nitrat d'amoni
àcid hipoclorós HClO	NaClO	hipoclorit de sodi	hipoclorit de sodi
àcid carbònic H ₂ CO ₃	CuCO ₃	carbonat de coure(2+)	carbonat de coure(II)

Nomenclatura de composició (o estequiomètrica)

S'anomena en primer lloc l'anió, sense indicar la càrrega, seguit de la preposició "de" i a continuació el nom del catió sense l'estat d'oxidació. La proporció d'ambdós s'indica mitjançant els corresponents prefixos multiplicadors.

Si l'anió està entre parèntesi, s'indica el nombre d'ions amb els prefixos: bis-, tristetrakis-, etc.

prefix-(prefix-oxid-nom element-at) de prefix-nom element

Exemples:

Fórmula	Nomenclatura de composició
Fe(ClO ₃) ₂	bis(trioxidclorat) de ferro
$Au_2(SO_4)_3$	tris(tetraoxidsulfat) de dior
Pb(NO ₂) ₄	tetrakis(dioxidnitrat) de plom
FeSO ₄	tetraoxidsulfat de ferro
CaCO ₃	trioxidcarbonat de calci
NaNO ₂	dioxidnitrat de sodi
K ₂ Cr ₂ O ₇	heptaoxidicromat de dipotassi
Ca(PO ₃) ₂	bis(trioxidfosfat) de calci

Nomenclatura d'addició

S'indica el nom de l'anió amb la seva càrrega seguit del nom del catió també amb la seva càrrega. Els nombres per a la igualació de les càrregues no es diuen ja que amb l'especificació de les càrregues no hi cap dubte.

prefix-oxid-nom element-at-(carrega anió) de nom metall-(càrrega catió)

Exemples:

Fórmula	Nomenclatura d'addició
Fe(ClO ₃) ₂	trioxidclorat(1-) de ferro(2+)
$Au_2(SO_4)_3$	tetraoxidsulfat(2-) d'or(3+)
Pb(NO ₂) ₄	dioxidnitrat(1-) de plom(4+)
FeSO ₄	tetraoxidsulfat(2-) de ferro(2+)
CaCO ₃	trioxidcarbonat(2-) de calci
NaNO ₂	dioxidnitrat(1-) de sodi
$K_2Cr_2O_7$	heptaoxiddicromat(2-) de potassi
Ca(PO ₃) ₂	trioxidfosfat(1-) de calci

Exemples amb les dues nomenclatures:

Fórmula	Nomenclatura de	Nomenclatura d'addició	Nom no acceptat
	composició		
Na ₂ CO ₃	trioxidcarbonat de disodi	triòxidcarbonat(2-) de sodi	carbonat sòdic
$Fe_2(SO_4)_3$	tris(tetraoxidsulfat) de	tetraòxidsulfat(2-) de	sulfat fèrric
	diferro	ferro(3+)	
PbSO ₃	trioxidsulfat de plom	trioxidsulfat(2-) de	sulfit plumbós
		plom(2+)	
$Cu(NO_2)_2$	bis(dioxidnitrat) de coure	dioxidnitrat(1-) de	nitrit cúpric
		coure(2+)	

D) SALS ÀCIDES

Sals àcides derivades d'oxoàcids

Estan formades per un anió que prové d'un oxoàcid, que no ha perdut tots els seus hidrògens, i un catió. Es nomenen en primer lloc els hidrògens amb el prefix multiplicador, si hi ha més d'un, seguit del nom de l'anió de l'oxoàcid i, després de la paraula "de", es nomena el catió com la resta d'oxosals. Exemples:

Fórmula	Nomenclatura de composició	Nomenclatura tradicional	Nom no acceptat
NaHCO ₃	hidrogen(trioxidcarbonat) de	hidrogencarbonat de sodi	bicarbonat de sodi
	sodi		
Fe(HCO ₃) ₂	bis[hidrogen(trioxidcarbonat)]	hidrogencarbonat de ferro(II)	bis(hidrogen
	de ferro		(trioxidcarbonat))
			de ferro(II)
NH ₄ H ₂ PO ₄	dihidrogen(tetraoxidfosfat)	dihidrogenfostat d'amoni	
	d'amoni	-	

Sals àcides derivades d'hidràcids

Provenen dels hidràcids que tenen dos hidrògens i han perdut un hidrogen(1+). Es nomenen amb la paraula "hidrogen" seguida del nom de l'anió i, després de la paraula "de", es nomena el catió com la resta de oxosals Exemples:

Fórmula	Nomenclatura de composició	Nomenclatura	Nom no acceptat
		tradicional	
NaHS	hidrogen(sulfur) de sodi	hidrogensulfur de sodi	bisulfur de sodi
Ca(HSe) ₂	bis[hidrogen(selenur)] de calci	hidrogenselenur de calci	
Ni(HTe) ₃	tris[hidrogen(tel·lurur)] de	hidrogentel·lurur de	
	níquel	níquel(III)	

6. NOMENCLATURA D'IONS HETREROPOLIATÒMICS

a) Cations derivats dels hidrurs progenitors (taula 1)

Fórmula	Nomenclatura de substitució (derivat de l'hidrur progenitor)	Nom tradicional	Nom no acceptat
H_3O^+	oxidani	oxoni	Ió hidroni
NH ₄ ⁺	azani	amoni	

- **b) Anions derivats d'oxoàcids:** Són els ions que resulten de la pèrdua d'ions hidrogen, H ⁺, d'un oxoàcid
- **b.1. Nomenclatura tradicional acceptada:** Es canvia la terminació "-ós" o "-ic" de l'oxoàcid per "-it" o "-at", respectivament. Nomenant com ió o anió, en comptes d'àcid. Si no es produeix la pèrdua de tots els hidrògens s'anteposa el prefix "hidrogen" i, si cal, el corresponen prefix multiplicador.
- **b.2.** Nomenclatura de composició: Es nomenen els elements, indicant el nombre de cada un amb els prefixos de quantitat. Seria com eliminar tots o part dels hidrògens de la nomenclatura d'hidrogen dels oxoàcids. Finalment, s'indica la càrrega de l'anió mitjançant el nombre de càrrega.

Exemples:

Fórmula	Nomenclatura de composició	Nomenclatura	Nom no acceptat
		tradicional	
PO ₄ ³⁻	tetraoxidfosfat(3-)	fosfat	
SO_4^{2-}	tetraoxidsulfat(2-)	sulfat	
SO_3^{2-}	trioxidsulfat(2-)	sulfit	
P ₂ O ₇ ⁴⁻	heptaoxiddifosfat(4-)	difosfat	
HCO ₃ -	hidrogen(trioxidcarbonat)(1-)	hidrogencarbonat	Ió bicarbonat
HPO ₄ ²⁻	hidrogen(tetraoxidfosfat)(2-)	hidrogenfosfat	
H ₂ PO ₄ -	dihidrogen(tetraoxidfosfat)(1-)	dihidrogenfosfat	

En el cas dels ions que provenen d'oxoàcid i que no han perdut tots els hidrògens també es podria utilitzar la nomenclatura d'addició, seguint els mateixos criteris que per als oxoàcids. Per exemple, l'anió HCO₃ es representaria com [CO₂(OH)] i s'anomenaria hidroxiddioxidcarbonat(1-).

- c) **Anions derivats d'hidràcids:** Són els ions que resulten de la pèrdua d'un hidrogen, H ⁺, de les combinacions binàries de l'hidrogen amb els elements del grup 16.
- **c.1.** Nomenclatura tradicional acceptada: Es canvia la terminació "-hídric" de l'àcid per "-ur". Nomenant com ió o anió, en comptes d'àcid i, a més, s'anteposa el prefix "hidrogen".
- **c.2.** Nomenclatura de composició: Es nomenen amb el prefix "hidrogen", a continuació, sense separació i entre parèntesi, el nom de l'element amb el sufix "-ur" i finalment, s'indica, també sense separació i entre parèntesi, la càrrega de l'anió.

Exemples:

Fórmula	Nomenclatura de composició	Nomenclatura tradicional	Nom no acceptat
HS-	hidrogen(sulfur)(1-)	hidrogensulfur	Ió bisulfur
HSe ⁻	hidrogen(selenur)(1-)	hidrogenselenur	

7. REFERÈNCIES

- 1. Nomenclature of Inorganic Chemistry. IUPAC Recommendations 2005. Connelly,
- N.G.; Damhus, T.; Hartshorn, R.M.; Hutton, A.T. The Royal Society of Chemistry, 2005 [ISBN 0 85404 438 8] Versió on-line:

http://old.iupac.org/publications/books/rbook/Red Book 2005.pdf

- 2. http://www.iupac.org
- 3. Nomenclatura de Química Inorgánica. Recomendaciones de la IUPAC de 2005. Connelly, N.G.; Damhus, T.; Hartshorn, R.M.; Hutton, A.T. Versió en castellà: Ciriano, M.A.; Román, P.Prensas Universitarias de Zaragoza, 2007. ISBN 978-84-7733-905-2
- 4. http://web.educastur.princast.es/proyectos/fisquiweb/formulacion/IUPAC2005.pdf 5.http://webs.ono.com/fisicaquimica4eso/fisicayquimica/formulacion/formulacion-2005/

6.www.murciaeduca.es/iesfloridablanca/aula/archivos/repositorio/250/254/adaptaciondellibrorojoyejemplosyversalitasycorregidaerrata.pdf

- 7. http://es.scribd.com/doc/91533240/12-FORMULACION-Y-NOMENCLATURAACTUALIZADA-ok
- 8. http://aula44.files.wordpress.com/2009/07/cuaderno-de-formulacic3b3n-y-nomenclatura-quc3admica.pdf

ANNEX I. Models d'exercicis de nomenclatura per als diferents tipus de substàncies amb les corresponents solucions

Exercici 1. Formula o anomena els següents elements o ions homoatòmics:

Fórmula	Nom
	selenur
Ar	
	trioxigen
H^+	
	dibrom
N^{3-}	
	cobalt(2+)
H	
	disofre
I ₃ -	

Exercici 2. Formula o anomena els següents compostos binaris amb hidrogen

Fórmula	Nomenclatura	Nomenclatura de composició o estequiomètrica		
	substitució	Amb prefixos multiplicadors	Amb nombres d'oxidació	Amb nombres de càrrega
KH				
				hidrur de ferro(2+)
	azà			
		tetrahidrur de carboni		
HCl				
			hidrur de manganès (III)	

Exercici 3. Formula o anomena els següents òxids

Fórmula	Nomenclatura de composició o estequiomètrica		
	Amb prefixos multiplicadors	Amb nombres d'oxidació	Amb nombres de càrrega
	pentaòxid de difòsfor		
		òxid de zinc	
			òxid de plom(4+)
Hg ₂ O			
			òxid d'or(3+)
		òxid de níquel(II)	
	triòxid de dicobalt		
		òxid de sofre(VI)	
O_3Br_2			

Exercici 4. Formula o anomena els següents peròxids

Fórmula	Nomenclatura de composició o estequiomètrica		
	Amb prefixos multiplicadors	Amb nombres d'oxidació	Amb nombres de càrrega
K_2O_2			
		peròxid de calci	
			diòxid(2-) de liti
BaO ₂			
	diòxid de zinc		
		peròxid de coure(I)	

Exercici 5. Formula o anomena els següents compostos binaris

	Nomenclatura de composició		
Fórmula	Amb prefixes	Amb nombre	Amb nombre de càrrega
	multiplicadors	d'oxidació	
	diiodur de calci		
NaCl			
	trifluorur de bor		
		selenur de cobalt(II)	
CuBr			
SiC			
PI_3			
		sulfur d'amoni	
HgCl ₂			
As ₂ Se ₃			

Exercici 6. Formula o anomena els següents hidròxids

Fórmula	Nomer	Nomenclatura de composició o estequiomètrica		
	Amb prefixos multiplicadors	Amb nombres d'oxidació	Amb nombres de càrrega	
Al(OH) ₃				
	dihidròxid de ferro			
		hidròxid de potassi		
			hidròxid de mercuri(2+)	
Ni(OH) ₃				
			hidròxid d'estany(4+)	
		hidròxid de bari		
	dihidròxid de zinc			
		hidròxid de plom(II)		

Exercici 7. Formula o anomena els següents oxoàcids

F.	Nomenclatura d'addició	Nomenclatura d'hidrogen
Estructural		
	trihidròxidbor	
NO(OH)		
AsO(OH) ₃		trihidrogen(tetraoxidarseniat)
BrO ₂ (OH)		
·	dihidroxidòxidseleni	

Exercici 8. Escriu la formula a continuació dels noms dels següents oxoàcids

àcid difosfòric	hidrogen(oxidoclorat)	
dihidroxidioxidtel·luri	dihidroxidoxidsofre	
dihidrogen(heptaoxodicromat	àcid nítric	
àcid perclòric	dihidrogen(trioxidcarbonat)	
trihidroxidoxidantimoni	àcid silícic	

Exercici 9. Escriu el nom d'addició a continuació dels següents oxoàcids

HIO ₄	IO ₃ (OH)	
H ₂ TeO ₃	TeO(OH) ₂	
HNO ₂	NO(OH)	
H ₃ PO ₄	PO(OH) ₃	
HMnO ₄	MnO ₃ (OH)	

Exercici 10. Escriu el nom dels següents oxoàcids amb la nomenclatura d'hidrogen

HBrO ₂	
$H_2S_2O_7$	
H ₃ PO ₃	
H ₂ Cr ₂ O ₇	
$H_4P_2O_7$	

Exercici 11. Formula o anomena les següents oxoosals

Fórmula	Nom tradicional	Nomenclatura de composició	Nomenclatura addició
AlPO ₄	fosfat d'alumini		
Ca(MnO ₄) ₂		bis(tetraoxidmanganat) de calci	
NiSO ₃			trioxidsulfat(2-) de de níquel(2+)
Na ₂ CO ₃	carbonat de sodi		
NaClO		oxidelorat de sodi	
K ₃ AsO ₃			trioxidarseniat(3-) de potassi
Fe(NO ₃) ₃		tris(trioxidnitrat) de ferro	
Pb(SeO ₄) ₂	seleniat de plom(IV) o seleniat de plom(4+)		
$Zn(ClO_2)_2$		bis(dioxidclorat) de zinc	

Exercici 12. Formula o anomena les següents sals àcides

Fórmula	Nomenclatura de composició	Nomenclatura tradicional
Na(HCO ₃)		
Zn(HSO ₄) ₂		
$Na(H_2PO_4)$		
Li(H ₂ BO ₃)		
$Co_2(HPO_3)_3$		
Fe(H ₂ SbO ₄) ₃		
Pb(HS) ₄		
	bis[hidrogen(tetraoxidsulfat)] de zinc	
	tris[hidrogen(seleniur)] de cobalt	
	bis[dihidrogen(trioxidsulfat)] de calci	
		dihidrogensilicat de bari
		hidrogentel·lurur de liti

Exercici 13. Formula o anomena els següents ions heteropoliatòmics

Fórmula	Nomenclatura de composició	Nomenclatura tradicional
ClO ₂ -		
$H_2AsO_3^{2-}$		
	tetraoxidbromat(1-)	
	trioxidcarbonat(2-)	
		permanganat
		hidrogencromat

SOLUCIONS DELS EXERCICIS

(Les solucions s'indiquen en negreta)

Exercici 1.

Fórmula	Nom
Se ²⁻	aelenur
Ar	argó
O_3	trioxigen
H^+	hidrogen(1+)
Br ₂	dibrom
N^{3-}	nitrur(3-)
Co ²⁺	cobalt(2+)
Н	monohidrogen
S_2	disofre
I_3	triiodur(1-)

Exercici 2.

Fórmula	Nomenclatura	Nomenclatura de composició o estequiomètrica		
	substitució	Amb prefixos multiplicadors	Amb nombres d'oxidació	Amb nombres de càrrega
KH		hidrur de potassi	hidrur de potassi	hidrur de potassi
FeH ₂		dihidrur de ferro	hidrur de ferro(II)	hidrur de ferro(2+)
NH ₃	azà	trihidrur de nitrogen	hidrur de nitrogen (III)	
CH ₄	metà	tetrahidrur de carboni	hidrur de carboni(IV)	
HCl	clorà	clorur d'hidrogen	clorur d'hidrogen	
MnH ₃		trihidrur de manganès	hidrur de manganès (III)	hidrur de manganès (3+)

Exercici 3.

Fórmula	Nomenclatura de composició o estequiomètrica		
	Amb prefixos multiplicadors	Amb nombres d'oxidació	Amb nombres de càrrega
P ₂ O ₅	pentaòxid de difòsfor	òxid de fòsfor(V)	
ZnO	òxid de zinc	òxid de zinc	òxid de zinc
PbO ₂	diòxid de plom	òxid de plom(IV)	òxid de plom(4+)
Hg ₂ O	monòxid de dimercuri	òxid de mercuri(I)	òxid de mercuri(1+)
Au_2O_3	triòxid de dior	òxid d'or(III)	òxid d'or(3+)
NiO	monòxid de níquel	òxid de níquel(II)	òxid de níquel(2+)
Co ₂ O ₃	triòxid de dicobalt	òxid de cobalt(III)	òxid de cobalt(3+)
SO ₃	triòxid de sofre	òxid de sofre(VI)	
O_3Br_2	dibromur de trioxigen		

Exercici 4.

Fórmula	Nomenclatura de composició o estequiomètrica		
	Amb prefixos multiplicadors	Amb nombres d'oxidació	Amb nombres de càrrega
K ₂ O ₂	diòxid de dipotassi	peròxid de potassi	diòxid(2-) de potassi
CaO ₂	diòxid de calci	peròxid de calci	diòxid(2-) de calci
Li ₂ O ₂	diòxid de diliti	peròxid de liti	diòxid(-2) de liti
BaO ₂	diòxid de bari	peròxid de bari	diòxid(2-) de bari
ZnO ₂	diòxid de zinc	peròxid de zinc	diòxid(2-) de zinc
Cu ₂ O ₂	diòxid de dicoure	peròxid de coure(I)	diòxid(2-) de coure(1+)

Exercici 5.

	Nomenclatura de composició		
Fórmul	Amb prefixes	refixes Amb nombre Am	
a	multiplicadors	d'oxidació	
CaI ₂	diiodur de calci	iodur de calci	iodur de calci
NaCl	clorur de sodi	clorur de sodi	clorur de sodi
BF ₃	trifluorur de bor	fluorur de bor	
CoSe	selenur de cobalt	selenur de cobalt(II)	selenur de cobalt(2+)
CuBr	bromur de coure	bromur de coure(I)	bromur de coure(1+)
SiC	carbur de silici	carbur de silici(IV)	
PI ₃	triiodur de fòsfor	iodur de fòsfor(III)	
(NH ₄) ₂ S	sulfur de diamoni	sulfur d'amoni	sulfur d'amoni
HgCl ₂	diclorur de mercuri	clorur de mercuri(II)	clorur de mercuri(2+)
As ₂ Se ₃	triselenur de diarsènic selenur		
		d'arsènic(III)	

Exercici 6.

Fórmula	Nomenclatura de composició o estequiomètrica		
	Amb prefixos multiplicadors	Amb nombres d'oxidació	Amb nombres de càrrega
Al(OH) ₃	trihidròxid d'alumini	hidròxid d'alumini	hidròxid d'alumini
Fe(OH) ₂	dihidròxid de ferro	hidròxid de ferro(II)	hidròxid de ferro(2+)
КОН	hidròxid de potassi	hidròxid de potassi	hidròxid de potassi
Hg(OH) ₂	dihidròxid de mercuri	hidròxid de mercuri(II)	hidròxid de mercuri(2+)
Ni(OH) ₃	trihidròxid de níquel	hidròxid de níquel(III)	hidròxid de níquel(3+)
Sn(OH) ₄	tetrahidròxid d'estany	hidròxid d'estany(IV)	hidròxid d'estany(4+)
Ba(OH) ₂	dihidròxid de bari	hidròxid de bari	hidròxid de bari
Zn(OH) ₂	dihidròxid de zinc	hidròxid de zinc	hidròxid de zinc
Pb(OH) ₂	dihidròxid de plom	hidròxid de plom(II)	hidròxid de plom(2+)

Exercici 7.

F. Estructural	N. d'addició	N. d'hidrogen
B(OH) ₃	trihidroxidbor	trihidrogen(trioxidborat)
NO(OH)	hidroxidoxidnitrogen	hidrogen(dioxidnitrat)
AsO(OH) ₃	trihidroxidoxidarseni	trihidrogen(tetraoxidarseniat)
BrO ₂ (OH)	hidroxiddioxidbrom	hidrogen(trioxidbromat)
SeO(OH) ₂	dihidroxidòxidseleni	dihidrogen (trioxidseleniat)

Exercici 8.

àcid difosfòric	$H_4P_2O_7$	hidrogen(oxidoclorat)	HClO
dihidroxidioxidtel·luri	H ₂ TeO ₄	dihidroxidoxidsofre	H ₂ SO ₃
dihidrogen(heptaoxodicromat	H ₂ Cr ₂ O ₇	àcid nítric	HNO ₃
àcid perclòric	HClO ₄	dihidrogen(trioxidcarbonat)	H ₂ CO ₃
trihidroxidoxidantimoni	H ₃ SbO ₄	àcid silícic	H ₄ SiO ₄

Exercici 9.

HIO ₄	IO ₃ (OH)	hidroxidtrioxidoiode
H_2TeO_3	TeO(OH) ₂	dihidroxidoxidtel·luri
HNO ₂	NO(OH)	hidroxidoxidnitrogen
H ₃ PO ₄	PO(OH) ₃	trihidroxidoxidfosfor
HMnO ₄	MnO ₃ (OH)	hidroxidtrioxidmanganès

Exercici 10.

HBrO ₂	hidrogen (dioxidbromat)
$H_2S_2O_7$	dihidrogen (heptaoxiddisulfat)
H ₃ PO ₃	trihidrogen(trioxidfosfat)
H ₂ Cr ₂ O ₇	dihidrogen(heptaoxiddicromat)
H ₄ P ₂ O ₇	tetrahidrogen (heptaoxiddifosfat)

Exercici 11.

Fórmula	Nom tradicional	Nomenclatura de composició	Nomenclatura addició
AlPO ₄	fosfat d'alumini	tetraoxidfosfat	tetraoxidfosfat(3-)
		d'alumini	d'alumini
Ca(MnO ₄) ₂	permanganat de	bis(tetraoxidmanganat)	tetraoxidmanganat(1-)
	potassi	de calci	de calci
NiSO ₃	sulfit de níquel(II) o	trioxidsulfat de níquel	trioxidsulfat(2-) de
	sulfit de níquel(2+)		níquel(2+)
Na ₂ CO ₃	carbonat de sodi	trioxidcarbonat de	trioxidcarbonat(2-) de
		disodi	sodi
NaClO	hipoclorit de sodi	oxidclorat de sodi	oxidclorat(1-) de sodi
K ₃ AsO ₃	arsenit de potassi	trioxidarseniat de	trioxidarseniat(3-) de
		tripotassi	potassi
Fe(NO ₃) ₃	nitrat de ferro(III) o	tris(trioxidnitrat) de ferro	trioxidnitrat(1-) de
	nitrat de ferro(3+)		ferro(3+)
Pb(SeO ₄) ₂	seleniat de plom(IV) o	bis(trioxidseleniat) de	tetraoxidoseleniat(2-)
	selenat de plom(4+)	plom	de plomo(4+)
$Zn(ClO_2)_2$	clorit de zinc	bis(dioxidclorat) de zinc	dioxiclorat(1-) de zinc

Exercici 12.

Fórmula	Nomenclatura de composició	Nomenclatura tradicional	
Na(HCO ₃)	hidrogen(trioxidcarbonat) de sodi	hidrogencarbonat de sodi	
Zn(HSO ₄) ₂	bis[hidrogen(tetraoxidsulfat)] de zinc	hidrogensulfat de zinc	
$Na(H_2PO_4)$	dihidrogen(tetraoxidfosfat) de sodi	dihidrogenfosfat de sodi	
Li(H ₂ BO ₃)	dihidrogen(trioxidborat) de liti	dihidrogenborat de liti	
Co ₂ (HPO ₃) ₃	tris[hidrogen(trioxidfosfat) de dicobalt	hidrogenfosfit de cobalt (III)	
Fe(H ₂ SbO ₄) ₃	tris[dihidrogen(tetraoxidantimoniat	dihidrogenantimoniat de	
) de ferro	ferro (III)	
Pb(HS) ₄	tetrakis[hidrogen(sulfur)] de plom	hidrogensulfur de plom (IV)	
Zn(HSO ₄) ₂	bis[hidrogen(tetraoxidsulfat)] de zinc	hidrogensulfat de zinc	
Co(HS) ₃	tris[hidrogen(seleniur)] de cobalt	hidrogenseleniur de cobalt	
		(III)	
Ca(HSO ₃) ₂	bis[dihidrogen(trioxidsulfat)] de calci	hidrogensulfit de calci	
BaH ₂ SiO ₄	dihidrogen/tetraoxidsilicat) de bari	dihidrogensilicat de bari	
LiHTe	hidrogen(tel·lurur) de liti	hidrogentel·lurur de liti	

Exercici 13.

Fórmula	Nomenclatura de composició	Nomenclatura tradicional
ClO ₂ -	dioxidclorat(1-)	clorit
$H_2AsO_3^{2-}$	dihidrogen(trioxidclorat)(2-)	dihidrogenarsenit
BrO ₄ -	tetraoxidbromat(1-)	perbromat
CO ₃ ²⁻	trioxidcarbonat(2-)	carbonat
MnO ₄ -	tetraoxidmanganat(1-)	permanganat
HCrO ₄ -	hidrogen(tetraoxidcromat)(1-)	hidrogencromat

Annex II. Proposta d'utilització de nomenclatures a l'Educació Secundària

Considerant les recomanacions de la IUPAC i les característiques de l'alumnat de l'ESO i el batxillerat es proposa l'ús dels següents tipus de nomenclatures a cadascuna de les etapes educatives:

a) ESO

Per als compostos binaris i hidròxids se proposa introduir únicament la nomenclatura de composició o estequiomètrica, amb els prefixos multiplicadors i la possibilitat d'afegir els nombres de càrrega per als compostos iònics o els nombres d'oxidació. Pel que fa als oxoàcids i oxosals només es proposa l'ús de la nomenclatura tradicional i referida als casos acceptats per la IUPAC.

b) Batxillerat

Per als compostos binaris i hidròxids se proposa l'ús de la nomenclatura de composició o estequiomètrica amb les seves tres variants: prefixos multiplicadors, els nombres de càrrega per als compostos iònics i els nombres d'oxidació. També es podrà fer menció a la nomenclatura de substitució per las hidrurs progenitors dels grups 13-17.

Pel que fa als oxoàcids, oxosals i sals àcides es proposa l'ús de la nomenclatura tradicional i referida als casos acceptats per la IUPAC i la possibilitat d'introduir la nomenclatura d'hidrogen de manera més general.