Solubility of Common Compounds in Water

Common compounds that contain the following ions are SOLUBLE:

a) sodium, potassium, and ammonium

Na+, K+, and NH4+
b) nitrates

NO3-
c) acetates, except silver acetate, which is only moderately soluble
C2H3O2-
d) chlorides, except silver, mercury (I), and lead chlorides;

Cl-
 PbCl2 is soluble in hot water

e) sulfates, except barium and lead sulfates;

SO42-
 calcium, mercury (I), and silver sulfates are slightly soluble.

Common compounds that contain the following ions are INSOLUBLE:

f) silver, except silver nitrate and silver perchlorate

Ag+
g) sulfides, except those of sodium, potassium, ammonium,
 magnesium, barium, and calcium

S2-
h) carbonates, except those of sodium, potassium, and ammonium

CO32-
i) phosphates, except those of sodium, potassium, and ammonium

PO43-
j) hydroxides, except those of sodium, potassium, ammonium, and barium
OH-
Solubility Chart

	
	acetate
	bromide
	carbonate
	chlorate
	chloride
	chromate
	hydroxide
	iodide
	nitrate
	oxide
	phosphate
	silicate
	sulfate
	sulfide

	aluminum
	S
	S
	-
	S
	S
	-
	A
	S
	S
	a
	A
	I
	S
	d

	ammonium
	S
	S
	S
	S
	S
	S
	-
	S
	S
	-
	S
	-
	S
	S

	barium
	S
	S
	P
	S
	S
	A
	S
	S
	S
	S
	A
	S
	a
	d

	calcium
	S
	S
	P
	S
	S
	S
	P
	S
	S
	P
	P
	P
	P
	P

	copper(II)
	S
	S
	-
	S
	S
	-
	A
	-
	S
	A
	A
	A
	S
	A

	hydrogen
	S
	S
	-
	S
	S
	-
	-
	S
	S
	-
	S
	I
	S
	S

	iron(II)
	S
	S
	P
	S
	S
	-
	A
	S
	S
	A
	A
	-
	S
	A

	iron(III)
	S
	S
	-
	S
	S
	A
	A
	S
	S
	A
	P
	-
	P
	d

	lead(II)
	S
	S
	A
	S
	S
	A
	P
	P
	S
	P
	A
	A
	P
	A

	magnesium
	S
	S
	P
	S
	S
	S
	A
	S
	S
	A
	P
	A
	S
	d

	manganese(II)
	S
	S
	P
	S
	S
	-
	A
	S
	S
	A
	P
	I
	S
	A

	mercury(I)
	P
	A
	A
	S
	a
	P
	-
	A
	S
	A
	A
	-
	P
	I

	mercury(II)
	S
	S
	-
	S
	S
	P
	A
	P
	S
	P
	A
	-
	d
	I

	potassium
	S
	S
	S
	S
	S
	S
	S
	S
	S
	S
	S
	S
	S
	S

	silver
	P
	a
	A
	S
	a
	P
	-
	I
	S
	P
	A
	-
	P
	A

	sodium
	S
	S
	S
	S
	S
	S
	S
	S
	S
	S
	S
	S
	S
	S

	strontium
	S
	S
	P
	S
	S
	P
	S
	S
	S
	S
	A
	A
	P
	S

	tin(II)
	d
	S
	-
	S
	S
	A
	A
	S
	d
	A
	A
	-
	S
	A

	tin(IV)
	S
	S
	-
	-
	S
	S
	P
	d
	-
	A
	-
	-
	S
	A

	zinc
	S
	S
	P
	S
	S
	P
	A
	S
	S
	P
	A
	A
	S
	A

S=soluble in water. P=partially soluble in water, soluble in dilute acids. A=soluble in acids, insoluble in water. a=slightly soluble in acids, insoluble in water. I=insoluble in dilute acids and in water. d=decomposes in water

