

[Building Products](#)[Chemicals and Materials](#)[Certifications](#)[CompAIR](#)[Dashboard](#)[Logout](#)

LEAD COMPOUNDS

- General Information
- Hazards
- Compound Group Members
- Compound Groups
- Process Chemistry Research
- GreenScreen
- C2C

Compound Group Members (567):

- [\[69011-06-9\] \(1,2-BENZENEDICARBOXYLATO\(2-\)\)DIOXOTRILEAD](#)
- [\[22441-40-3\] \(2,3,4,5,6-pentachlorophenyl\)sulfanyl-triphenylplumbane *](#)
- [\[63619-76-1\] \(2-fluoro-5-nitrosophenoxy\)-triphenylplumbane *](#)
- [\[500317-00-0\] \(3-chlorophenyl\)-trimethylplumbane *](#)
- [\[1441-24-3\] \(4-chlorophenyl\)sulfanyl-triphenylplumbane *](#)
- [\[2177-16-4\] \(4-ethenylphenyl\)-triphenylplumbane *](#)
- [\[38186-05-9\] \(4-fluorophenyl\)sulfanyl-triphenylplumbane *](#)
- [\[2034-14-2\] \(4-nitrophenyl\)sulfanyl-triphenylplumbane *](#)
- [\[512-26-5\] 1,2,3-Propanetricarboxylic acid, 2-hydroxy-, lead\(2++\) salt \(2:3\)](#)
- [\[6838-85-3\] 1,2-Benzenedicarboxylic acid, lead\(2++\) salt \(1:1\)](#)
- [\[37288-57-6\] 1,3,2-\[nitrooxy\(diphenyl\)plumbyl\]-4,5-dicarbonitrile, 2,2-dimethyl-](#)
- [\[62560-44-5\] 1,3,2-Benzodithiaplumbole, 2,2,5-trimethyl- *](#)
- [\[62703-65-5\] 1,3,2-Dithiaplumbolane, 2,2-dimethyl- *](#)
- [\[62560-43-4\] 1,3,2-Dithiaplumbole-4,5-dicarbonitrile, 2,2-dimethyl- *](#)
- [\[12275-07-9\] 1,3,5,7,9-Pentaoxa-252, 452,652,852-tetraplumbacyclotridec-11 -ene-10,13-dione, \(Z\)-](#)
- [\[15245-44-0\] 1,3-BENZENEDIOL, 2,4,6-TRINITRO-, LEAD SALT](#)
- [\[73070-87-8\] 1-Cyclohexylamino-3-\(naphthoxy\)-2-propanol *](#)
- [\[63027-34-9\] 1-O-\[\(2S,3R,4S,5S,6R\)-2-\[\(2S,3S,4S,5R\)-3,4-dihydroxy-2,5-bis\(hydroxymethyl\)oxolan-2-yl\]-3,4,5-trihydroxy-6-\(hydroxymethyl\)oxan-2-yl\] 4-O-triphenylplumbyl butanedioate *](#)
- [\[834915-81-0\] 1H-Plumbirene, 1,1-dimethyl- *](#)
- [\[65838-81-5\] 1H-Plumbole, 1,1-dimethyl-2,3,4,5-tetraphenyl- *](#)
- [\[112915-38-5\] 2,2,2-trichloro-N,N-diethyl-1-trimethylplumbyloxyethanamine *](#)
- [\[143982-62-1\] 2,2-dichloroethyl\(methyl\)plumbane *](#)
- [\[62560-42-3\] 2,2-diphenyl-1,3,2-dithiaplumbinane *](#)
- [\[12684-34-3\] 2,4,6,7-tetraoxa-1 \$\lambda\$ {3},3 \$\lambda\$ {2},5 \$\lambda\$ {3}-triplumbabicyclo\[3.1.1\]heptane *](#)
- [\[91258-86-5\] 2-\(4-fluorophenyl\)ethynyl-triphenylplumbane *](#)
- [\[13698-55-0\] 2-Butenedioic acid \(E\)-, lead salt](#)
- [\[52762-93-3\] 3-O-ethyl 4-O,5-O-dimethyl 3-trimethylplumbylpyrazole-3,4,5-tricarboxylate *](#)
- [\[1802-73-9\] 3-triphenylplumbylpropan-1-ol *](#)
- [\[73928-23-1\] 4,5,6,7-tetrachloro-2-triethylplumbylisoindole-1,3-dione *](#)
- [\[16035-39-5\] 4-azidobutyl\(triphenyl\)plumbane *](#)
- [\[16035-34-0\] 4-bromobutyl\(triphenyl\)plumbane *](#)

- [62560-40-1] 4-methyl-2,2-diphenyl-1,3,2-dithiaplumbolane *
- [62560-45-6] 4H-1,3,2-Dithiaplumbin, 5,6-dihydro-2,2-dimethyl- *
- [62560-41-2] 5-methyl-2,2-diphenyl-1,3,2-benzodithiaplumbole *
- [73953-51-2] [bis(3-chloro-N-[(4-chlorophenyl)diazanyl]anilino)-phenylplumbyl] acetate *
- [91513-09-6] [butanoyloxy(dibutyl)plumbyl] octanoate *
- [124010-46-4] [diacetyloxy(1,3-benzodioxol-5-yl)plumbyl] acetate *
- [144363-63-3] [diacetyloxy(2-phenylethynyl)plumbyl] acetate *
- [3076-54-8] [diacetyloxy(phenyl)plumbyl] acetate *
- [53034-24-5] [diacetyloxy(thiophen-2-yl)plumbyl] acetate *
- [36896-61-4] [diacetyloxy-(2,4-dimethoxyphenyl)plumbyl] acetate *
- [68490-98-2] [diacetyloxy-(2-methoxyphenyl)plumbyl] acetate *
- [85656-27-5] [diacetyloxy-(3,4-dimethoxyphenyl)plumbyl] acetate *
- [53243-78-0] [diacetyloxy-(4-fluorophenyl)plumbyl] acetate *
- [18649-43-9] [diacetyloxy-(4-methoxyphenyl)plumbyl] acetate *
- [3076-56-0] [diacetyloxy-(4-methylphenyl)plumbyl] acetate *
- [15873-19-5] [dibutyl(dodecanoyloxy)plumbyl] dodecanoate *
- [27344-71-4] [dichloro(triphenylplumbyl)methyl]-triphenylplumbane *
- [1803-23-2] [diethylcarbamothioylsulfanyl(diphenyl)plumbyl] N,N-diethylcarbamodithioate *
- [1803-16-3] [dimethylcarbamothioylsulfanyl(diphenyl)plumbyl] N,N-dimethylcarbamodithioate *
- [89901-39-3] [diphenylarsinothioylsulfanyl(diphenyl)plumbyl]sulfanyl-diphenyl-sulfanylidene- As^{V} -arsane *
- [41825-28-9] [nitrooxy(diphenyl)plumbyl] nitrate *
- [63916-96-1] AC1MIN03 *
- [65722-61-4] AC1O3TKL *
- [15347-57-6] Acetic acid, lead salt
- [51404-69-4] Acetic acid, lead salt, basic
- [73940-91-7] Adipoyltributylplumbane *
- [137879-95-9] Aluminum lead chromate hydroxide sulfate *
- [194551-34-3] Aluminum lead hydroxide *
- [53027-25-1] Aluminum lead oxide *
- [140418-31-1] Aluminum, compd. with lead (1:1) *
- [60001-03-8] Antimony lead tin oxide *
- [106160-94-5] Antimony, compd. with lead *
- [110687-39-3] Barium bismuth lead oxide *
- [161573-50-8] Barium calcium copper lead mercury oxide *
- [192134-71-7] Barium cobalt copper iron lead tungsten oxide *
- [127575-85-3] Barium copper lead oxide *
- [12777-42-3] Barium iron lead oxide *
- [61219-32-7] Barium, compd. with lead (1:1) *
- [62974-93-0] Barium, compd. with lead (2:1) *
- [62974-94-1] Barium, compd. with lead (3:5) *
- [1344-38-3] Basic lead chromate
- [62452-82-8] Benzenesulfonamide, N-(dimethylplumbylene)- *
- [89074-23-7] benzoic acid;diethyllead *
- [54338-54-4] benzyl(trimethyl)plumbane *
- [2654-42-4] benzyl(triphenyl)plumbane *
- [3600-14-4] benzylsulfanyl(triphenyl)plumbane *
- [6963-22-0] bis(4-chlorophenyl)-bis(4-methylphenyl)plumbane *
- [6963-17-3] bis(4-chlorophenyl)-dithiophen-2-ylplumbane *

- [21600-78-2] bis(6,6,7,7,8,8,8-heptafluoro-2,2-dimethyl-3,5-dioxooctyl)lead *
- [1104-90-1] bis[(4-chlorophenyl)sulfanyl]diphenylplumbane *
- [41823-73-8] bis[bis(trimethylsilyl)methyl]lead *
- [294629-04-2] Bismuth calcium cobalt lead oxide *
- [136821-42-6] Bismuth calcium copper lead oxide *
- [125634-26-6] Bismuth calcium copper lead strontium tin oxide *
- [136596-82-2] Bismuth calcium copper lead strontium tungsten oxide *
- [122466-83-5] Bismuth calcium lead oxide *
- [851305-65-2] Bismuth iron lead palladium oxide *
- [61642-47-5] Bismuth lead platinum oxide *
- [65229-22-3] Bismuth lead ruthenium oxide *
- [94116-55-9] Bismuth, compd. with lead *
- [12048-29-2] Bismuth, compd. with lead (1:2) *
- [37375-19-2] Bismuth, compd. with lead (1:3) *
- [35498-15-8] BORIC ACID (H3BO3),LEAD(2+) SALT (9CI) *
- [128470-77-9] bromo(tributyl)plumbane *
- [41141-89-3] bromo(triethyl)plumbane *
- [6148-48-7] bromo(trimethyl)plumbane *
- [894-06-4] bromo(triphenyl)plumbane *
- [87720-69-2] but-3-en-2-yl(triphenyl)plumbane *
- [26459-28-9] buta-1,3-dien-2-yl(triethyl)plumbane *
- [54964-76-0] butan-2-yl(trimethyl)plumbane *
- [64346-32-3] butyl(triethyl)plumbane *
- [54964-75-9] butyl(trimethyl)plumbane *
- [65122-13-6] butyl-diethyl-methylplumbane *
- [65122-14-7] butyl-ethyl-dimethylplumbane *
- [30981-20-5] butylsulfanyl(triethyl)plumbane *
- [15590-75-7] butylsulfanyl(triphenyl)plumbane *
- [174539-64-1] Cadmium lead oxide *
- [61179-03-1] Cadmium lead sulfide *
- [1262279-30-0] Calcium cobalt lead strontium titanium tungsten oxide
- [135247-10-8] Calcium copper lead oxide *
- [12049-58-0] Calcium, compd. with lead (1:3) *
- [12262-90-7] Calcium, compd. with lead (2:1) *
- [60674-96-6] Calcium, compd. with lead (5:3) *
- [56240-91-6] carbazol-9-yl(triphenyl)plumbane *
- [61216-30-6] Cerium lead oxide *
- [12590-83-9] Cerium, compd. with lead (1:1) *
- [12014-78-7] Cerium, compd. with lead (1:3) *
- [11056-33-0] Cerium, compd. with lead (2:1) *
- [15203-83-5] Cesium trichloroplumbate *
- [1067-14-7] chloro(triethyl)plumbane *
- [1520-78-1] chloro(trimethyl)plumbane *
- [1153-06-6] chloro(triphenyl)plumbane *
- [1520-71-4] chloro(tripropyl)plumbane *
- [104839-24-9] chloromethyl(diphenyl)plumbane *
- [12709-98-7] Chromium lead molybdenum oxide *
- [11113-70-5] CHROMIUM LEAD SILICATE

- [236103-74-5] Cobalt lead oxide *
- [115493-79-3] Copper lead oxide *
- [68411-07-4] Copper Lead Resorcyate Salicylate Complex
- [12372-50-8] CTK0F7357 *
- [12370-45-5] CTK0I3527 *
- [29491-37-0] CTK0I4624 *
- [396102-85-5] CTK1A8347 *
- [37507-71-4] CTK1C6135 *
- [65778-70-3] CTK1I1802 *
- [62185-82-4] CTK2C5444 *
- [62637-99-4] Cyclohexanebutanoic acid, lead(2++) salt
- [12291-01-9] cyclopenta-1,3-diene;iron(2+);triphenyllead *
- [16450-50-3] Diantimony lead tetroxide *
- [13510-89-9] diantimony trilead octaoxide
- [15845-52-0] Dibasic lead phosphate
- [17976-43-1] Dibasic lead phthalate
- [6963-23-1] dibenzyl(diphenyl)plumbane *
- [11116-83-9] Dibismuth dilead tetraruthenium tridecaoxide *
- [3124-29-6] dibromo(diphenyl)plumbane *
- [23884-79-9] dibutyl(dichloro)plumbane *
- [65121-94-0] dibutyl(diethyl)plumbane *
- [65151-01-1] dibutyl(dimethyl)plumbane *
- [65151-02-2] dibutyl-ethyl-methylplumbane *
- [12013-69-3] dicalcium lead tetraoxide
- [1520-77-0] dichloro(dimethyl)plumbane *
- [2117-69-3] dichloro(diphenyl)plumbane *
- [6963-11-7] dichloro-bis(4-chlorophenyl)plumbane *
- [4692-79-9] diethyl(diphenyl)plumbane *
- [1762-27-2] Diethyldimethylplumbane
- [81494-11-3] Diethyllead *
- [23351-01-1] diiodo(diphenyl)plumbane *
- [12017-86-6] Dilead chromate dihydroxide *
- [37240-96-3] Dilead dirhodium heptaoxide *
- [67711-86-8] Dilead silicate sulphate *
- [42169-20-0] dimethyl(diphenyl)plumbane *
- [89901-41-7] dimethyl-sulfanylidene-triethylplumbylsulfanyl- As^{V} -arsane *
- [89901-35-9] dimethyl-sulfanylidene-triphenylplumbylsulfanyl- As^{V} -arsane *
- [21774-13-0] dimethyllead *
- [30691-92-0] dimethyllead *
- [12578-12-0] Dioxobis(stearato)trilead
- [89901-42-8] diphenyl-sulfanylidene-triethylplumbylsulfanyl- As^{V} -arsane *
- [89901-40-6] diphenyl-sulfanylidene-triphenylplumbylsulfanyl- As^{V} -arsane *
- [13453-66-2] Diphosphoric acid, lead(2++) salt (1:2)
- [67148-98-5] Diplumbane, hexakis(1,1-dimethylethyl)- *
- [28418-75-9] Diplumboxane (8Cl,9Cl) *
- [14511-33-2] Diplumbthiane, hexamethyl- *
- [356551-49-0] Diplumbyne *
- [12361-31-8] Dysprosium, compd. with lead (1:3) *

- [12372-45-1] EINECS 235-618-1 *
- [1331-70-0] EINECS 245-090-4 *
- [112283-32-6] ethyl(methyl)plumbane *
- [15590-73-5] ethylsulfanyl(triphenyl)plumbane *
- [12133-17-4] Europium, compd. with lead (1:3) *
- [91031-62-8] Fatty acids, C16-18, lead salts *
- [93826-18-7] Gadolinium, compd. with lead (3:4) *
- [61461-41-4] Gallium iron lead oxide *
- [62852-55-5] Gallium lead molybdenum sulfide *
- [116298-11-4] Gallium, compd. with lead (5:1) *
- [51404-71-8] Germanium lead oxide *
- [56780-45-1] Gold, compd. with lead *
- [12006-57-4] Gold, compd. with lead (1:2) *
- [12006-58-5] Gold, compd. with lead (1:3) *
- [12006-66-5] Gold, compd. with lead (2:1) *
- [12029-23-1] Hafnium lead trioxide *
- [16996-40-0] Hexanoic acid, 2-ethyl-, lead salt
- [301-08-6] Hexanoic acid, 2-ethyl-, lead(2++) salt
- [109882-46-4] hydrogen arsorite *
- [12168-64-8] Hydroxylead(1+) ion *
- [19423-89-3] Hyponitrous acid lead(II) salt *
- [23705-91-1] imidazol-1-yl(triphenyl)plumbane *
- [12397-26-1] Iminolead(II) *
- [64553-09-9] Indium lead oxide *
- [12532-47-7] Indium, compd. with lead (1:1) *
- [56240-92-7] indol-1-yl(triphenyl)plumbane *
- [17546-36-0] iodo(trimethyl)plumbane *
- [894-07-5] iodo(triphenyl)plumbane *
- [39377-55-4] Iridium lead oxide *
- [142164-32-7] Iron lead niobium tungsten oxide *
- [37367-93-4] Iron lead oxide *
- [64615-80-1] Iron lead tungsten oxide *
- [184647-16-3] Lanthanum lead molybdenum oxide *
- [184647-20-9] Lanthanum lead oxide *
- [194351-62-7] Lanthanum lead titanium zirconium hydroxide *
- [1227908-26-0] Lanthanum lead titanium zirconium oxide
- [15860-78-3] Laurionite (PbCl(OH)) *
- [7439-92-1] LEAD
- Lead (contaminant)
- [10031-22-8] Lead (II) bromide
- [301-04-2] LEAD ACETATE
- [6080-56-4] LEAD ACETATE, TRIHYDRATE
- [69011-59-2] Lead alloy, base, dross
- [69011-60-5] Lead alloy, base, Pb,Sn, dross
- [12266-38-5] Lead antimonide *
- [7784-40-9] LEAD ARSENATE
- [10031-13-7] LEAD ARSENITE
- [13424-46-9] LEAD AZIDE

- [12377-69-4] LEAD BISMUTH SULFIDE *
- [12356-42-2] LEAD BISMUTHATE *
- [13778-36-4] Lead bromide chloride *
- [598-63-0] LEAD CARBONATE
- Lead carbonates *
- [10294-47-0] Lead chlorate *
- [7758-95-4] LEAD CHLORIDE
- [13847-57-9] Lead chloride fluoride *
- [15887-88-4] Lead Chloride Hydroxide
- [12157-93-6] Lead chloride phosphate *
- [39390-00-6] Lead chloride silicate
- [7758-97-6] LEAD CHROMATE
- [12656-85-8] LEAD CHROMATE MOLYBDATE SULFATE RED
- [18454-12-1] lead chromate oxide
- [69011-07-0] Lead chromate silicate ($Pb_3(CrO_4)(SiO_4)$) *
- [51899-02-6] Lead chromate sulfate ($Pb_9(CrO_4)_5(SO_4)_4$) *
- LEAD COMPOUNDS, ALKYL *
- LEAD COMPOUNDS, INORGANIC
- LEAD COMPOUNDS, ORGANIC
- [20837-86-9] Lead cyanamidate *
- [34018-28-5] Lead dibromate *
- [592-05-2] lead dicyanide *
- [195068-96-3] Lead Dihydrate *
- [15773-55-4] lead dilaurate
- [1309-60-0] LEAD DIOXIDE *
- [13637-76-8] lead diperchlorate *
- [6477-64-1] Lead dipicrate
- [13814-96-5] LEAD FLUOBORATE *
- [7783-46-2] LEAD FLUORIDE *
- [97889-90-2] Lead fluoride hydroxide *
- [25808-74-6] LEAD FLUOROSILICATE *
- [12435-47-1] Lead germanate *
- [19783-14-3] lead hydroxide
- [119801-51-3] Lead hydroxide nitrate *
- [12530-18-6] Lead hydroxylapatite *
- [25659-31-8] Lead iodate *
- [10101-63-0] LEAD IODIDE *
- [85764-81-4] LEAD IRON SULFIDE *
- [158033-02-4] Lead magnesium titanium tungsten oxide *
- [60842-64-0] Lead magnesium tungsten oxide *
- [110687-28-0] Lead manganese tungsten oxide *
- [13464-43-2] Lead metaarsenate *
- [14720-53-7] lead metaborate
- [10099-76-0] Lead metasilicate *
- [12610-16-1] Lead molybdenum oxide *
- [10190-55-3] Lead molybdenum oxide ($PbMoO_4$) *
- [51845-94-4] Lead molybdenum sulfide *
- [61790-14-5] LEAD NAPHTHENATE

- [12034-88-7] Lead niobate *
- [56572-83-9] Lead niobium titanium zirconium oxide
- [39318-28-0] Lead niobium tungsten oxide *
- [10099-74-8] LEAD NITRATE *
- [13826-65-8] Lead nitrite *
- [61981-10-0] Lead orthosilicate *
- [1335-25-7] Lead oxide *
- [1317-36-8] LEAD OXIDE (LITHARGE) *
- [12141-20-7] Lead oxide phosphonate (Pb₃O₂(HPO₃)) *
- [12036-76-9] Lead oxide sulfate (Pb₂O(SO₄)) *
- [12202-17-4] Lead oxide sulfate (Pb₄O₃(SO₄)) *
- [12065-90-6] Lead oxide sulfate (Pb₅O₄(SO₄)) *
- [1314-41-6] LEAD OXIDE, RED *
- [7446-27-7] LEAD PHOSPHATE *
- [13765-90-7] Lead phosphite *
- [1344-40-7] Lead phosphite dibasic
- [58128-65-7] Lead phosphite sulfite *
- [61027-45-0] Lead potassium fluoride *
- [13510-94-6] Lead pyroarsenate
- [7446-15-3] Lead selenate *
- [12069-00-0] Lead selenide (PbSe) *
- [1314-90-5] LEAD SELENIDE, 99.999% *
- [7488-51-9] Lead selenite *
- [11120-22-2] LEAD SILICATE *
- [12687-78-4] Lead silicate sulfate *
- [12034-30-9] Lead sodium oxide *
- [7428-48-0] LEAD STEARATE *
- [61461-40-3] Lead strontium titanium zirconium oxide
- [1335-32-6] LEAD SUB-ACETATE *
- [1319-46-6] LEAD SUB-CARBONATE *
- [13767-78-7] LEAD SULFAMATE *
- [12397-06-7] Lead sulfate basic
- [1314-87-0] LEAD SULFIDE *
- [1344-37-2] LEAD SULFOCHROMATE YELLOW (C.I. PIGMENT YELLOW 34) *
- [7446-14-2] LEAD SULPHATE *
- Lead sulphates *
- [12065-68-8] Lead tantalate *
- [13845-35-7] Lead tellurate *
- [1314-91-6] Lead telluride (PbTe) *
- [15851-47-5] Lead tellurite *
- [546-67-8] LEAD TETRAACETATE *
- [13463-30-4] Lead tetrachloride *
- [592-87-0] LEAD THIOCYANATE *
- [12626-81-2] Lead titanate zirconate *
- [11104-78-2] Lead titanium oxide *
- [12060-00-3] Lead titanium oxide (PbTiO₃) *
- [7759-01-5] Lead tungstate *
- [85536-79-4] Lead uranate

- [10099-79-3] Lead vanadate *
- [12060-01-4] Lead zirconate *
- [16651-91-5] lead(2+) bromide hydroxide *
- [53096-04-1] lead(2+) difluoride *
- [10031-21-7] LEAD(II) BROMATE MONOHYDRATE *
- [1310-03-8] Lead(II) hexafluorosilicate dihydrate *
- [17570-76-2] LEAD(II) METHANESULPHONATE *
- [207500-00-3] Lead(II) perchlorate hydrate *
- [13478-50-7] Lead(II) thiosulfate *
- [90431-32-6] Lead, 2-ethylhexanoate isoctanoate complexes, basic
- [69029-50-1] Lead, antimonial
- [69029-51-2] Lead, antimonial, dross
- [15748-73-9] Lead, bis(2-hydroxybenzoato-O1,O2)-, (T-4)-
- [19010-66-3] Lead, bis(dimethylcarbomodithioato-S,S')-, (T-4)-
- [36501-84-5] Lead, bis(dipentylcarbomodithioato-S,S')-, (T-4)-
- [56189-09-4] Lead, bis(octadecanoato)dioxodi-
- [70084-67-2] Lead, C6-19-branched carboxylate naphthenate complexes
- [125494-56-6] Lead, C9-28-neocarboxylate 2-ethylhexanoate complexes, basic
- [60996-63-6] Lead, compd. with lithium (1:3) *
- [56095-13-7] Lead, compd. with lithium (1:4) *
- [61232-93-7] Lead, compd. with lithium (3:8) *
- [67352-31-2] Lead, compd. with lithium (4:1) *
- [12032-53-0] Lead, compd. with magnesium (1:2) *
- [12273-88-0] Lead, compd. with mercury (2:1) *
- [11113-28-3] Lead, compd. with neodymium (3:1) *
- [12340-02-2] Lead, compd. with nickel (1:1) *
- [12034-94-5] Lead, compd. with niobium (1:3) *
- [62228-94-8] Lead, compd. with palladium (1:1) *
- [12402-19-6] Lead, compd. with palladium (1:3) *
- [12259-76-6] Lead, compd. with palladium (2:1) *
- [99787-34-5] Lead, compd. with palladium (2:3) *
- [50810-03-2] Lead, compd. with palladium (3:5) *
- [56780-50-8] Lead, compd. with platinum *
- [12594-96-6] Lead, compd. with platinum (1:3) *
- [11141-11-0] Lead, compd. with polonium (1:1) *
- [12030-93-2] Lead, compd. with potassium (1:1) *
- [84109-36-4] Lead, compd. with potassium (9:4) *
- [12384-82-6] Lead, compd. with praseodymium (3:1) *
- [101419-68-5] Lead, compd. with rubidium (9:4) *
- [11113-46-5] Lead, compd. with samarium (3:1) *
- [12249-61-5] Lead, compd. with silver (1:1) *
- [276691-68-0] Lead, compd. with silver (1:2) *
- [53143-07-0] Lead, compd. with sodium (1:2) *
- [12346-61-1] Lead, compd. with sodium (1:4) *
- [163932-90-9] Lead, compd. with sodium (1:6) *
- [12059-41-5] Lead, compd. with sodium (2:5) *
- [12058-62-7] Lead, compd. with sodium (3:1) *
- [12066-66-9] Lead, compd. with strontium (3:1) *

- [80509-25-7] Lead, compd. with strontium (3:2) *
- [80509-24-6] Lead, compd. with strontium (5:3) *
- [76797-67-6] Lead, compd. with tantalum (1:3) *
- [37382-04-0] Lead, compd. with terbium (3:1) *
- [12165-74-1] Lead, compd. with thallium (1:3) *
- [12202-55-0] Lead, compd. with thorium (4:1) *
- [50645-74-4] Lead, compd. with thulium (3:1) *
- [140883-47-2] Lead, compd. with tin (3:2) *
- [142069-79-2] Lead, compd. with tin (4:1) *
- [390417-62-6] Lead, compd. with titanium (1:1) *
- [12440-44-7] Lead, compd. with titanium (1:4) *
- [12037-88-6] Lead, compd. with uranium (3:1) *
- [12066-67-0] Lead, compd. with ytterbium (3:1) *
- [141298-11-5] Lead, compd. with zinc (1:1) *
- [125390-18-3] Lead, compd. with zirconium *
- [12412-94-1] Lead, compd. with zirconium (3:5) *
- [69029-52-3] Lead, dross
- [69029-45-4] Lead, dross, antimony-rich
- [69227-11-8] Lead, dross, copper-rich
- [15067-28-4] LEAD, ISOTOPE OF MASS 214 *
- [102613-50-3] Lead, tripropyl-p-tolylsulfonamido- *
- [35788-48-8] lead-195 *
- [16646-00-7] Lead-198 *
- [27486-00-6] Lead-199 *
- [16645-99-1] Lead-200 *
- [17239-87-1] Lead-201 *
- [15752-86-0] Lead-202 *
- [13966-26-2] Lead-204 *
- [14119-28-9] Lead-205 *
- [13966-27-3] Lead-206 *
- [14119-29-0] Lead-207 *
- [13966-28-4] Lead-208 *
- [14255-04-0] LEAD-210 *
- [63653-42-9] Leadsulfate,basic *
- [78690-68-3] Lightfast Lead-Molybdate Orange OS
- [92522-76-4] Lithium, (trichloroplumbyl)- *
- [59125-76-7] Lithium, compd. with lead (7:2) *
- [76002-47-6] lithium;carbanide;triphenyllead *
- [95728-88-4] lithium;tributyllead *
- [1802-69-3] lithium;triphenyllead *
- [17393-74-7] methoxy(triphenyl)plumbane *
- [1802-75-1] methyl 3-triphenylplumbylpropanoate *
- [3124-28-5] methyl(triphenyl)plumbane *
- [3600-12-2] methylsulfanyl(triphenyl)plumbane *
- [1303-42-0] Mimetite *
- [141479-12-1] N,N-bis(trimethylplumbyl)aniline *
- [31837-77-1] N,N-dimethyl-1-triphenylplumbylformamide *
- [62488-22-6] N-chloro-N-triphenylplumbylbenzenesulfonamide *

- [63568-30-9] Naphthalenesulfonic acid, diisononyl-, lead(2++) salt
- [27253-28-7] Neodecanoic acid, lead salt
- [27923-60-0] Niobate ,heptachloro-,lead *
- [1072-35-1] Octadecanoic acid, lead(II) salt
- [15696-43-2] Octanoic acid, lead salt
- [14127-49-2] oxo(diphenyl)lead *
- [14687-25-3] PB-203 *
- [14119-30-3] PB-209 *
- [15816-77-0] PB-211 *
- [15092-94-1] PB-212 *
- [50319-14-7] Phenol, 2-methyldinitro-, lead salt
- [13453-65-1] Phosphonic acid, lead(2+) salt (1:1) *
- [15521-60-5] Phosphonic acid, lead(2+) salt (2:1) *
- [58747-22-1] Plumbanamine, N,N-diethyl-1,1,1-trimethyl- *
- [17393-68-9] Plumbane, (2,2-dimethylpropoxy)triethyl- *
- [56267-89-1] Plumbane, (benzoyloxy)triethyl- *
- [17858-20-7] Plumbane, 1,2-ethynediylbis[trimethyl- *
- [86167-36-4] Plumbane, [(diethylamino)thioxomethyl]thio]triethyl- *
- [62560-48-9] Plumbane, bis(acetylthio)dimethyl- *
- [10382-41-9] Plumbane, bromotris(2,2-dimethylpropyl)- *
- [43135-81-5] Plumbane, butyltriiodo- *
- [3440-77-5] Plumbane, diethyldipropyl- *
- [4844-43-3] Plumbane, diethylhydromethyl- *
- [62560-46-7] Plumbane, dimethylbis(phenylthio)- *
- [67946-73-0] Plumbane, dimethylbis(trifluoromethyl)- *
- [62560-47-8] Plumbane, dimethylbis[(phenylmethyl)thio]- *
- [78507-79-6] Plumbane, ethenyl- *
- [5381-67-9] Plumbane, ethenyltrimethyl- *
- [1762-26-1] Plumbane, ethyltrimethyl- *
- [7514-88-7] Plumbane, isocyanatotrimethyl- *
- [88261-91-0] Plumbane, methyltris(trifluoromethyl)- *
- [4556-29-0] Plumbane, tetrakis(trifluoromethyl)- *
- [66300-29-6] Plumbane, trichloroethyl- *
- [66300-30-9] Plumbane, trichloromethyl- *
- [17393-67-8] Plumbane, triethyl(2-methylpropoxy)- *
- [15971-73-0] Plumbane, triethyl-1-hexynyl- *
- [13911-49-4] Plumbane, triethyl-2-propenyl- *
- [1762-28-3] Plumbane, triethylmethyl- *
- [58747-19-6] Plumbane, trimethyl(methylseleno)- *
- [14326-59-1] Plumbane, trimethyl(methylthio)- *
- [646-62-8] Plumbane, trimethyl(trifluoromethyl)- *
- [2526-55-8] Plumbane, trimethyl-1-propynyl- *
- [40560-63-2] Plumbane,trimethyl(phenylthio)- *
- [28418-74-8] Plumbanecarbonitrile(8Cl,9Cl) *
- [189444-92-6] Plumbolane, 1,1-dimethyl- *
- [14452-81-4] plumbylidyne *
- [12784-26-8] POS 61 *
- [15218-57-2] Potassium trichloroplumbate *

- [185255-31-6] Pyridine, 2-[(trimethylplumbyl)methyl]- *
- [15218-58-3] Rubidium trichloroplumbate *
- [1802-86-4] S-triphenylplumbyl benzenecarbothioate *
- [15590-78-0] S-triphenylplumbyl ethanethioate *
- [1802-90-0] selenium;triphenyllead *
- [17964-63-5] Silanamine, 1,1,1-trimethyl-N-(trimethylplumbyl)-N-(trimethylsilyl)- *
- [6143-66-4] Silane, trimethyl[(trimethylplumbyl)oxy]- *
- [68784-75-8] Silicic acid (H₂Si₂O₅), barium salt (1:1), lead-doped *
- [15170-52-2] Sodium trichloroplumbate *
- [12740-44-2] Sodium-lead alloy *
- [1326-05-2] Spiro[isobenzofuran-1(3H),9'-[9H]xanthen]-3-one, 2',4',5',7'-tetrabromo-3',6'-dihydroxy-, lead salt
- [61645-15-6] Stannane, [[1-methyl-2-oxo-2-[(tributylplumbyl)oxy]ethyl]thio]triphenyl- *
- [42579-89-5] Sulfuric acid, barium lead salt *
- [62229-08-7] Sulfurous acid, lead salt, dibasic *
- [7446-10-8] Sulfurous acid, lead(2++) salt (1:1)
- [32997-03-8] tert-butyl(trimethyl)plumbane *
- Tetraalkyl lead compounds *
- [73513-16-3] Tetraazidolead(IV) *
- [13701-91-2] tetrabromoplumbane *
- [1920-90-7] tetrabutylplumbane *
- [78-00-2] TETRAETHYL LEAD *
- [13779-98-1] tetraiodoplumbane *
- [1111-02-0] tetrakis(2,3,4,5,6-pentafluorophenyl)plumbane *
- [67759-29-9] tetrakis(2-methylphenyl)plumbane *
- [41825-71-2] tetrakis(3-methylphenyl)plumbane *
- [7598-76-7] tetrakis(thiolan-2-yl)plumbane *
- [36502-09-7] Tetralead tetraoxide *
- [75-74-1] TETRAMETHYL LEAD *
- [595-89-1] Tetraphenyl lead *
- [3440-75-3] tetrapropylplumbane *
- [13560-59-3] Tri-n-propyllead phthalimide *
- [13453-62-8] Tribasic lead perchlorate *
- [33011-59-5] Tribasic lead sulfate *
- [13302-14-2] tributyl(chloro)plumbane *
- [65151-10-2] tributyl(ethyl)plumbane *
- [16128-42-0] tributyl(imidazol-1-yl)plumbane *
- [15873-20-8] tributylplumbyl 2-ethylhexanoate *
- [2587-82-8] tributylplumbyl acetate *
- [73928-19-5] Triethyl lead furylacrylate *
- [73928-22-0] Triethyl lead salicylate *
- [23188-91-2] triethyl(imidazol-1-yl)plumbane *
- [878-50-2] triethyl(phenyl)plumbane *
- [5224-23-7] triethyllead *
- [2388-00-3] triethyllead *
- [15710-47-1] Triethyllead chloride *
- [15773-46-3] Triethyllead laurate *
- [13560-58-2] Triethyllead phthalimide *
- [93481-87-9] triethylplumbyl 2,2,2-trichloroacetate *

- [73928-21-9] triethylplumbyl 2-phenylacetate *
- [73928-17-3] triethylplumbyl 4-aminobenzoate *
- [43135-86-0] triethylplumbyl 4-methylbenzenesulfonate *
- [2587-81-7] triethylplumbyl acetate *
- [73928-18-4] triethylplumbyl furan-2-carboxylate *
- [29683-19-0] triethylplumbyl prop-2-enoate *
- [13732-17-7] triethylplumbylformonitrile *
- [35687-74-2] Triisoamyllead acetate *
- [3687-31-8] Trilead Diarsenate *
- [73928-20-8] Trimethyl (p-nitrophenoxy)lead *
- [61589-89-7] trimethyl(naphthalen-1-yl)plumbane *
- [61589-90-0] trimethyl(naphthalen-2-yl)plumbane *
- [95456-32-9] trimethyl(triphenylplumbylmethyl)silane *
- [59163-57-4] trimethyl-(4-methylsulfanylphenyl)plumbane *
- [76246-37-2] trimethyl-(4-trimethylplumbylphenyl)plumbane *
- [18547-13-2] trimethyl-[tris(trimethylsilylmethyl)plumbylmethyl]silane *
- [7442-13-9] trimethyllead *
- [6713-83-3] trimethyllead *
- [29683-18-9] Trimethyllead acrylate *
- [17546-98-4] Trimethyllead Hydrate *
- [65269-84-3] trimethylplumbyl 2-chloroacetate *
- [5711-19-3] trimethylplumbyl acetate *
- [20668-84-2] trimethylplumbylcyanamide *
- [20301-50-2] tripentylplumbyl acetate *
- [7226-17-7] triphenyl(1,2,2-trifluoroethenyl)plumbane *
- [51105-45-4] triphenyl(1H-pyrazol-5-yl)plumbane *
- [5072-98-0] triphenyl(2-phenylethynyl)plumbane *
- [647832-18-6] triphenyl(3,3,3-trifluoroprop-1-ynyl)plumbane *
- [5073-04-1] triphenyl(4-triphenylplumbylbuta-1,3-diyne)plumbane *
- [15590-77-9] triphenyl(phenylsulfanyl)plumbane *
- [38795-78-7] triphenyl(prop-2-enyl)plumbane *
- [1639-72-1] triphenyl(prop-2-enylsulfanyl)plumbane *
- [3600-13-3] triphenyl(propylsulfanyl)plumbane *
- [84364-07-8] triphenyl(pyridin-2-ylsulfanyl)plumbane *
- [56240-93-8] triphenyl(pyrrol-1-yl)plumbane *
- [1064-41-1] triphenyl(triphenylplumbylmethyl)plumbane *
- [1802-88-6] triphenyl(triphenylplumbylsulfanyl)plumbane *
- [6640-01-3] triphenyllead *
- [3124-01-4] triphenyllead *
- [894-08-6] triphenyllead;hydrate *
- [141361-78-6] triphenylplumbyl 2-[(2-chloroacetyl)amino]acetate *
- [86407-95-6] triphenylplumbyl 2-acetamidoacetate *
- [26516-04-1] triphenylplumbyl 2-methylpropanoate *
- [61645-17-8] triphenylplumbyl 2-tributylstannylsulfanylpropanoate *
- [61645-14-5] triphenylplumbyl 2-trimethylstannylsulfanylpropanoate *
- [1162-06-7] triphenylplumbyl acetate *
- [1803-20-9] triphenylplumbyl N,N-diethylcarbamodithioate *
- [1803-13-0] triphenylplumbyl N,N-dimethylcarbamodithioate *

- [10177-50-1] triphenylplumbylformonitrile *
- [61645-18-9] triphenylstannyl 2-triphenylplumbylsulfanylacetate *
- [13266-07-4] tripropylplumbyl acetate *
- [35332-19-5] tris(2-methylpropyl)plumbyl acetate *
- [27345-14-8] tris(4-methylphenyl)plumbyl acetate *
- [14672-49-2] Trivinyllead acetate *
- [1327-31-7] UNII-I1H38KP9NG *
- [1344-36-1] White 1

Follow Us

[Signal news & notes](#)

[Facebook](#)

[Twitter](#)

Contact Us

[Support](#)

[Terms of Service](#)

[Privacy Policy](#)

About Us

[Healthy Building Network](#)

[Staff & Board](#)

[Financials](#)

Resources

[Research & Reports](#)

[Building Product Library](#)

[Chemical and Material Library](#)

Support

[Subscribe](#)

[Donate](#)

[Fundors & In-kind](#)