

Procvičování názvosloví anorganických a koordinačních sloučenin

<u>Vzorec</u>	<u>Název</u>
Fe_3C	karbid triželeza
P_4S_3	trisulfid tetrafosforu
Mn_2As	arsenid dimanganu
Cu_5Si	silicid pentamědi
Mn_6N_5	pentanitrid hexamanganu
NaNH_2	amid sodný
Na_2NH	imid sodný
Na_3N	nitrid sodný
NaN_3	azid sodný
$\text{Si}(\text{NH}_2)_4$	amid křemičitý
SrNH	imid strontnatý
Ca_3N_2	nitrid vápenatý
K_2Te	tellurid draselný
$(\text{NH}_4)_2\text{S}$	sulfid amonný
Na_2S_2	disulfid disodný
FeS_2	disulfid železa
$\text{Fe}(\text{HS})_3$	hydrogensulfid železitý
Mg_3P_2	fosfid hořečnatý
N_2H_4	hydrazin
P_2H_4	difosfan
AlH_3	alan
CaH_2	hydrid vápenatý
K_2O	oxid draselný
K_2O_2	peroxid draselný
KO_2	hyperoxid draselný
KO_3	ozonid draselný
$\text{K}(\text{HO}_2)$	hydrogenperoxid draselný
KOH	hydroxid draselný
$\text{Cu}(\text{OH})_2$	hydroxid měďnatý
$\text{Ce}(\text{OH})_4$	hydroxid ceričitý
$\text{LiOH}\cdot\text{H}_2\text{O}$	monohydrát hydroxidu lithného

<u>Vzorec</u>	<u>Název</u>
HONC	kyselina fulminová
HNCO	kyselina isokyanatá
HOCN	kyselina kyanatá
HNO ₂	kyselina dusitá
HNO ₃	kyselina dusičná
H ₂ NO ₂	kyselina nitroxylová
H ₂ SO ₂	kyselina sulfoxylová
H ₂ SO ₃	kyselina siřičitá
H ₂ SO ₄	kyselina sírová
H ₂ S ₂ O ₅	kyselina disiřičitá
H ₂ S ₂ O ₇	kyselina disírová
H ₂ S ₂ O ₃	kyselina thiosírová
H ₂ S ₂ O ₂	kyselina thiosiřičitá
H ₂ S ₂ O ₆	kyselina dithionová
H ₂ S ₂ O ₄	kyselina dithioničitá
H ₂ SO ₅	kyselina peroxosírová
H ₂ S ₂ O ₈	kyselina peroxodisírová
HClO	kyselina chlorná
HClO ₂	kyselina chloritá
HClO ₃	kyselina chlorečná
HClO ₄	kyselina chloristá
HI ₃ O ₈	kyselina trijodičná
HNO ₄	kyselina peroxodusičná
H ₂ CO ₅	kyselina diperoxouhličítá
H ₃ AsS ₄	kyselina tetrathioarseničná
H ₃ PO ₂	kyselina fosforná
H ₃ PO ₄	kyselina trihydrogenfosforečná
H ₂ Cr ₂ O ₇	kyselina dichromová
BaCl ₂ ·2H ₂ O	dihydrát chloridu barnatého
CaSO ₄ ·1/2H ₂ O	hemihydrát síranu vápenatého
AlCl ₃ ·xNH ₃	amoniakát chloridu hlinitého
NaBO ₂ ·H ₂ O ₂	peroxyhydrát metaboritanu sodného

Vzorec**Název**

kyselina amidosírová

kyselina imido-bis(sírová)

kyselina nitrido-tris(sírová)

kyselina chlorosírová

kyselina difluorofosforečná

dichlorid karbonylu (fosgen)

diamid karbonylu (močovina)

chloristan nitrosylu

dichlorid sulfurylu

difluorid chromylu

thiokyanatan terbitý

selenokyanatan draselný

tetrathionan rubidný

trithioarsenitan sodný

tetrathioarseničnan sodný

jodistan pentadraselný

dusitan vápenatý

chlorečnan amonný

chroman barnatý

difosforečnan vápenatý

dusičnan thoričitý

manganistan hořečnatý

manganan hořečnatý

dihydrogendiantimoničnan draselný

dichroman amonný

peroxodifosforečnan cesný

dithionan draselný

hydrogenfosforečnan cínatý

uranan draselný

molybdenan erbitý

niobičnan ceritý

rhenistan cesný

hydrogenfosforitan draselný

Vzorec**Název**

dihydrogenjodistan trisodný

hydrogenuhličitan vápenatý

dihydrogenfosfornan sodný

hydrogenperoxidiniobičnan amonný

dithioničitan europnatý

disíran samaritý

trihydrogendifosforečnan vápenatý

pentahydrát dusičnanu ytterbitého

heptahydrát siřičitanu sodného

oktadekahydrát síranu amonno-železnatého

dodekahydrát síranu draselno-hlinitého

hemihydrát síranu vápenatého

uhličitan disodno-hořečnatý

hydrogenfosforečnan sodno-amonný

tetrafluorid-oxid xenonový

chlorid-trihydroxid diměďnatý

tetrafluorid amonno-inditý

anion tetrahydrogendiwolframový

anion chlornanový

anion dusitanový

anion trihydrogenjodistanový

anion trithioughličitanový

anion dihydrogenfosfornanový

anion xenoničelanový

anion síranový

anion hydrogenuhličitanový

anion disíranový

anion peroxidisíranový

anion metafosforečnanový (anion trioxofosforečnanový)

anion orthofosforečnanový (anion tetraoxofosforečnanový)

anion manganistanový

kation amonný

Vzorec

H[H₂PO₂]
K₂[Ni(CN)₄]
K[CrF₄(O)]
[Re(CO)₅(NO₃)]
Na[B(HSO₄)₄]
[Cr(H₂O)₆]³⁺
[Cr(H₂O)₅Cl]²⁺
[HgI₄]²⁻
[Co(NO₃)₄]²⁻
[SiF₆]²⁻
[Pt(NH₃)₂Cl₂]
[Ni(en)₂(NO₂)₂]
[Co(en)₂F₂]Cl
[Fe(CO)₅]
[Ni(CO)₄]
[Mn₂(CO)₁₀]
[Cr(H₂O)₆] [FeCl₆]
[Pt(NH₃)₄] [PtCl₄]
[Ru(NH₃)₅(H₂O)]Cl₂
Na₂[Fe(CN)₅(NO)]
Na[Au(CN)₂]
K₂[Cr(NH₃)(CN)₂(O)₂(O₂)]
Na₃[Ag(S₂O₃)₂]
[CoH(CO)₄]
Cs[ICl₄]
NO[BF₄]
[AsS₄]³⁻
[Zn(CN)₄]²⁻
[Mn(CN)₆]³⁻
[Ag(CN)₂]⁻
K[PF₆]
Na₂[Zn(OH)₄]
[Cr(NH₃)₆] [Co(C₂O₄)₃]

Název

kyselina dihydrido-dioxofosforečná
tetrakyanonikelnatan draselný
tetrafluoro-oxochromičnan draselný
pentakarbonyl-nitratorhenný komplex
tetrakis(hydrogensulfato)boritan sodný
kation hexaaquachromitý
kation pentaqua-chlorochromitý
anion tetrajodortuťnatanový
anion tetranitratokobaltnatanový
anion hexafluorokřemičitanový
diammin-dichloroplatnatý komplex
bis(1,2-ethylendiamin)-dinitronikelnatý komplex
chlorid bis(1,2-ethylendiamin)-difluorokobaltitý
pentakarbonylželezo
tetrakarbonylnikl
dekakarbonyldimangan
hexachloroželezitan hexaaquachromitý
tetrachloroplatnatan tetraamminplatnatý
chlorid pentaammin-aquaruthenatý
pentakyno-nitrosylželezitan sodný
dikyanozlatnan sodný
ammin-dikyano-dioxo-peroxochroman draselný
bis(thiosulfato)stříbrnan sodný
hydrido-tetrakarbonylkobaltný komplex
tetrachlorojoditan cesný
tetrafluoroboritan nitrosylu
anion tetrathioarseničnanový
anion tetrakyanozinečnanový
anion hexakyanomanganitanový
anion dikyanostříbrnanový
hexafluorofosforečnan draselný
tetrahydroxozinečnan sodný
tris(oxalato)kobaltitan hexaamminchromitý