

ScaleChem Solids - True Sort

OLI Tag Name	Common Name	Standard Solid?
NACL PPT	NaCl (Halite)	TRUE
CACO3 PPT	CaCO3 (Calcite)	TRUE
CASO4.2H2O	CaSO4.2H2O (Gypsum)	TRUE
CASO4 PPT	CaSO4 (Anhydrite)	TRUE
SRSO4 PPT	SrSO4 (Celestite)	TRUE
BASO4 PPT	BaSO4 (Barite)	TRUE
FEICO3 PPT	FeCO3 (Siderite)	TRUE
FEISPPT	FeS (Pyrrhotite)	TRUE
MACKINAWITE PPT	FeS (Mackinawite)	TRUE
SIO2 PPT	SiO2, am	FALSE
CAF2 PPT	CaF2 (Fluorite)	FALSE
ZNS PPT	ZnS (Sphalerite)	FALSE
PBS PPT	PbS (Galena)	FALSE
NABR PPT	NaBr	FALSE
NABR.2H2O	NaBr.2H2O	FALSE
KCL PPT	KCl (Sylvite)	FALSE
KBR PPT	KBr	FALSE
KCOOH PPT	KCOOH (formate)	FALSE
CSCL PPT	CsCl	FALSE
CSBR PPT	CsBr	FALSE
CSCOOH PPT	CsCOOH	FALSE
CSCOOH.1H2O	CsCOOH.H2O (formate)	FALSE
MGOH2 PPT	Mg(OH)2 (Pyrochroite)	FALSE
CACL2 PPT	CaCl2	FALSE
CACL2.1H2O	CaCl2.1H2O	FALSE
CACL2.2H2O	CaCl2.2H2O	FALSE
CACL2.4H2O	CaCl2.4H2O	FALSE
CACL2.6H2O	CaCl2.6H2O	FALSE
CABR2 PPT	CaBr2	FALSE
CABR2.4H2O	CaBr2.4H2O	FALSE
CABR2.6H2O	CaBr2.6H2O	FALSE
CA3BO32 PPT	Ca3(BO3)2	FALSE
SRF2 PPT	SrF2	FALSE
SRCO3 PPT	SrCO3 (Strontianite)	FALSE
BACO3 PPT	BaCO3 (Witherite)	FALSE
NIS PPT	NiS (Millerite)	FALSE
NIOH2 PPT	Ni(OH)2 (Theophrastite)	FALSE
FEIOH2 PPT	Fe(OH)2 (amorphous)	FALSE
ZNCO3 PPT	ZnCO3 (Smithsonite)	FALSE
ZNOH2 PPT	Zn(OH)2 (Sweetite)	FALSE
ZNCOOH2 PPT	ZnCOOH (formate)	FALSE
ZNCOOH2.2H2O	ZnCOOH.2H2O (formate)	FALSE
ZNCL2 PPT	ZnCl2	FALSE
ZNCL2.1H2O	ZnCl2.H2O	FALSE
ZNCL2.3H2O	ZnCl2.3H2O	FALSE
ZNBR2 PPT	ZnBr2	FALSE
ZNBR2.2H2O	ZnBr2.2H2O	FALSE
CUI2S PPT	Cu2S	FALSE
CUS PPT	CuS (Covellite)	FALSE
CUOH2 PPT	Cu(OH)2 (Spertinite)	FALSE
CUCO3 PPT	CuCO3 (Malachite)	FALSE
PBCO3 PPT	PbCO3 (Cerrusite)	FALSE
PBOPPT	PbO (Lithargite, yellow)	FALSE
PBORPPT	PbO (Lithargite, red)	FALSE
PBF2 PPT	PbF2	FALSE
PBSO4 PPT	PbSO4 (Anglesite)	FALSE
ALOH3 PPT	Al(OH)3 (amorphous)	FALSE
ALOOH PPT	AlOOH (Boehmite)	FALSE

ScaleChem Solids - Apha Sort

OLI Tag Name	Common Name	Standard Solid?
ALOH3PPT	Al(OH)3 (amorphous)	FALSE
ALOOHPPT	AlOOH (Boehmite)	FALSE
BACO3PPT	BaCO3 (Witherite)	FALSE
BASO4PPT	BaSO4 (Barite)	TRUE
CA3BO32PPT	Ca3(BO3)2	FALSE
CABR2.4H2O	CaBr2.4H2O	FALSE
CABR2.6H2O	CaBr2.6H2O	FALSE
CABR2PPT	CaBr2	FALSE
CACL2.1H2O	CaCl2.1H2O	FALSE
CACL2.2H2O	CaCl2.2H2O	FALSE
CACL2.4H2O	CaCl2.4H2O	FALSE
CACL2.6H2O	CaCl2.6H2O	FALSE
CACL2PPT	CaCl2	FALSE
CACO3PPT	CaCO3 (Calcite)	TRUE
CAF2PPT	CaF2 (Fluorite)	FALSE
CASO4.2H2O	CaSO4.2H2O (Gypsum)	TRUE
CASO4PPT	CaSO4 (Anhydrite)	TRUE
CSBRPPT	CsBr	FALSE
CSCLPPT	CsCl	FALSE
CSCOOH.1H2O	CsCOOH.H2O (formate)	FALSE
CSCOOHPPT	CsCOOH	FALSE
CUCO3PPT	CuCO3 (Malachite)	FALSE
CUI2SPPT	Cu2S	FALSE
CUOH2PPT	Cu(OH)2 (Spertinite)	FALSE
CUSPPT	CuS (Covellite)	FALSE
FEICO3PPT	FeCO3 (Siderite)	TRUE
FEIOH2PPT	Fe(OH)2 (amorphous)	FALSE
FEISPPT	FeS (Pyrrhotite)	TRUE
KBRPPT	KBr	FALSE
KCLPPT	KCl (Sylvite)	FALSE
KCOOHPPPT	KCOOH (formate)	FALSE
MACKINAWITEPPT	FeS (Mackinawite)	TRUE
MGOH2PPT	Mg(OH)2 (Pyrochroite)	FALSE
NABR.2H2O	NaBr.2H2O	FALSE
NABRPPT	NaBr	FALSE
NACLPPT	NaCl (Halite)	TRUE
NIOH2PPT	Ni(OH)2 (Theophrastite)	FALSE
NISPPT	NiS (Millerite)	FALSE
PBCO3PPT	PbCO3 (Cerrusite)	FALSE
PBF2PPT	PbF2	FALSE
PBOPPT	PbO (Lithargite, yellow)	FALSE
PBORPPT	PbO (Lithargite, red)	FALSE
PBSO4PPT	PbSO4 (Anglesite)	FALSE
PBSPPT	PbS (Galena)	FALSE
SIO2PPT	SiO2, am	FALSE
SRCO3PPT	SrCO3 (Strontianite)	FALSE
SRF2PPT	SrF2	FALSE
SRSO4PPT	SrSO4 (Celestite)	TRUE
ZNBR2.2H2O	ZnBr2.2H2O	FALSE
ZNBR2PPT	ZnBr2	FALSE
ZNCL2.1H2O	ZnCl2.H2O	FALSE
ZNCL2.3H2O	ZnCl2.3H2O	FALSE
ZNCL2PPT	ZnCl2	FALSE
ZNCO3PPT	ZnCO3 (Smithsonite)	FALSE
ZNCOOH2.2H2O	ZnCOOH.2H2O (formate)	FALSE
ZNCOOH2PPT	ZnCOOH (formate)	FALSE
ZNOH2PPT	Zn(OH)2 (Sweetite)	FALSE
ZNSPPT	ZnS (Sphalerite)	FALSE