
1 https://chem.libretexts.org/@go/page/507274

Appendix A - Nomenclature of Polyfunctional Organic Compounds
With more than 40 million organic compounds now known and thousands more being created daily, naming them all is a real
problem. Part of the problem is due to the sheer complexity of organic structures, but part is also due to the fact that chemical
names have more than one purpose. For the Chemical Abstracts Service (CAS), which catalogs and indexes the worldwide
chemical literature, each compound must have only one correct name. It would be chaos if half the entries for CH Br were indexed
under “M” for methyl bromide and half under “B” for bromomethane. Furthermore, a CAS name must be strictly systematic so that
it can be assigned and interpreted by computers; common names are not allowed.

People, however, have different requirements than computers. For people—which is to say students and professional chemists in
their spoken and written communications—it’s best that a chemical name be pronounceable and as easy as possible to assign and
interpret. Furthermore, it’s convenient if names follow historical precedents, even if that means a particularly well-known
compound might have more than one name. People can readily understand that bromomethane and methyl bromide both refer to
CH Br.

As noted in the text, chemists overwhelmingly use the nomenclature system devised and maintained by the International Union of
Pure and Applied Chemistry, or IUPAC. Rules for naming monofunctional compounds were given throughout the text as each new
functional group was introduced, and a list of where these rules can be found is given in Table A1.

Table A1: Nomenclature Rules for Functional Groups

Functional group Text section

Acid anhydrides 21-1

Acid halides 21-1

Acyl phosphates 21-1

Alcohols 17-1

Aldehydes 19-1

Alkanes  3-4

Alkenes  7-3

Alkyl halides 10-1

Alkynes  9-1

Amides 21-1

Amines 24-1

Aromatic compounds 15-1

Carboxylic acids 20-1

Cycloalkanes  4-1

Esters 21-1

Ethers 18-1

Ketones 19-1

Nitriles 20-1

Phenols 17-1

Sulfides 18-7

Thiols 18-7

Thioesters 21-1

Naming a monofunctional compound is reasonably straightforward, but even experienced chemists often encounter problems when
faced with naming a complex polyfunctional compound. Take the following compound, for instance. It has three functional groups,

3

3

https://libretexts.org/
https://creativecommons.org/licenses/by-nc-sa/4.0/
https://chem.libretexts.org/@go/page/507274?pdf
https://chem.libretexts.org/Courses/can/CHEM_232_-_Organic_Chemistry_II_(Puenzo)/zz%3AAppendix/01%3A_Appendix_A_-_Nomenclature_of_Polyfunctional_Organic_Compounds


2 https://chem.libretexts.org/@go/page/507274

ester, ketone, and , but how should it be named? As an ester with an -oate ending, a ketone with an -one ending, or an alkene
with an -ene ending? It’s actually named methyl 3-(2-oxo-6-cyclohexenyl)propanoate.

The name of a polyfunctional organic molecule has four parts—suffix, parent, prefixes, and locants—which must be identified and
expressed in the proper order and format. Let’s look at each of the four.

Name Part 1. The Suffix: Functional-Group Precedence

Although a polyfunctional organic molecule might contain several different functional groups, we must choose just one suffix for
nomenclature purposes. It’s not correct to use two suffixes. Thus, keto ester 1 must be named either as a ketone with an -one suffix
or as an ester with an -oate suffix, but it can’t be named as an -onoate. Similarly, amino alcohol 2 must be named either as an
alcohol (-ol) or as an amine (-amine), but it can’t be named as an -olamine or -aminol.

The only exception to the rule requiring a single suffix is when naming compounds that have double or triple bonds. Thus, the
unsaturated acid  is 3-butenoic acid, and the acetylenic alcohol  is 5-pentyn-1-ol.

How do we choose which suffix to use? Functional groups are divided into two classes, principal groups and subordinate groups, as
shown in Table A2. Principal groups can be cited either as prefixes or as suffixes, while subordinate groups are cited only as
prefixes. Within the principal groups, an order of priority has been established: the proper suffix for a given compound is
determined by choosing the principal group of highest priority. For example, Table A2 indicates that keto ester 1 should be named
as an ester rather than as a ketone because an ester functional group is higher in priority than a ketone. Similarly, amino alcohol 2
should be named as an alcohol rather than as an amine. Thus, the name for 1 is methyl 4-oxopentanoate and the name for 2 is 5-
amino-2-pentanol. Further examples are shown:

Table A2: Classification of Functional Groups 

Functional group Name as suffix Name as prefix

Principal groups

 Carboxylic acids
-oic acid

carboxy
-carboxylic acid

 Acid anhydrides
-oic anhydride

—
-carboxylic anhydride

 Esters
-oate

alkoxycarbonyl
-carboxylate

 Thioesters
-thioate

alkylthiocarbonyl
-carbothioate

 Acid halides
-oyl halide

halocarbonyl
-carbonyl halide

 Amides
-amide

carbamoyl
-carboxamide

 Nitriles
-nitrile

cyano
-carbonitrile

Principal groups are listed in order of decreasing priority; subordinate groups have no priority order.

C═C

C═H2 HC≡

a

a

https://libretexts.org/
https://creativecommons.org/licenses/by-nc-sa/4.0/
https://chem.libretexts.org/@go/page/507274?pdf


3 https://chem.libretexts.org/@go/page/507274

Functional group Name as suffix Name as prefix

 Aldehydes
-al

oxo
-carbaldehyde

 Ketones -one oxo

 Alcohols -ol hydroxy

 Phenols -ol hydroxy

 Thiols -thiol mercapto

 Amines -amine amino

 Imines -imine imino

 Ethers ether alkoxy

 Sulfides sulfide alkylthio

 Disulfides disulfide —

 Alkenes -ene —

 Alkynes -yne —

 Alkanes -ane —

Subordinate groups

 Azides — azido

 Halides — halo

 Nitro compounds — nitro

Principal groups are listed in order of decreasing priority; subordinate groups have no priority order.

Name Part 2. The Parent: Selecting the Main Chain or Ring

The parent, or base, name of a polyfunctional organic compound is usually easy to identify. If the principal group of highest
priority is part of an open chain, the parent name is that of the longest chain containing the largest number of principal groups. For
example, compounds 6 and 7 are isomeric aldehydo amides, which must be named as amides rather than as aldehydes according to
Table A2. The longest chain in compound 6 has six carbons, and the substance is named 5-methyl-6-oxohexanamide. Compound 7

a

https://libretexts.org/
https://creativecommons.org/licenses/by-nc-sa/4.0/
https://chem.libretexts.org/@go/page/507274?pdf


4 https://chem.libretexts.org/@go/page/507274

also has a chain of six carbons, but the longest chain that contains both principal functional groups has only four carbons. Thus,
compound 7 is named 4-oxo-3-propylbutanamide.

If the highest-priority principal group is attached to a ring, the parent name is that of the ring system. Compounds 8 and 9, for
instance, are isomeric keto nitriles and must both be named as nitriles according to Table A2. Substance 8 is named as a
benzonitrile because the  −CN functional group is a substituent on the aromatic ring, but substance 9 is named as an acetonitrile
because the  −CN functional group is on an open chain. Thus, their names are 2-acetyl-(4-bromomethyl)benzonitrile (8) and (2-
acetyl-4-bromophenyl)acetonitrile (9). As further examples, compounds 10 and 11 are both keto acids and must be named as acids,
but the parent name in 10 is that of a ring system (cyclohexanecarboxylic acid) and the parent name in 11 is that of an open chain
(propanoic acid). Thus, their names are trans-2-(3-oxopropyl)cyclohexanecarboxylic acid (10) and 3-(2-oxocyclohexyl)propanoic
acid (11).

Name Parts 3 and 4. The Prefixes and Locants
With the parent name and the suffix established, the next step is to identify and give numbers, or locants, to all substituents on the
parent chain or ring. The substituents include all alkyl groups and all functional groups other than the one cited in the suffix. For
example, compound 12 contains three different functional groups (carboxyl, keto, and double bond). Because the carboxyl group is
highest in priority and the longest chain containing the functional groups has seven carbons, compound 12 is a heptenoic acid. In
addition, the parent chain has a keto (oxo) substituent and three methyl groups. Numbering from the end nearer the highest-priority
functional group gives the name (E)-2,5,5-trimethyl-4-oxo-2-heptenoic acid. Look back at some of the other compounds we’ve
named to see other examples of how prefixes and locants are assigned.

Writing the Name
With the name parts established, the entire name can be written out. Several additional rules apply:

1. Order of prefixes. When the substituents have been identified, the parent chain has been numbered, and the proper multipliers
such as di- and tri- have been assigned, the name is written with the substituents listed in alphabetical, rather than numerical,
order. Multipliers such as di- and tri- are not used for alphabetization, but the italicized prefixes iso- and sec- are used.

https://libretexts.org/
https://creativecommons.org/licenses/by-nc-sa/4.0/
https://chem.libretexts.org/@go/page/507274?pdf


5 https://chem.libretexts.org/@go/page/507274

2. Use of hyphens; single- and multiple-word names. The general rule is to determine whether the parent is itself an element or
compound. If it is, then the name is written as a single word; if it isn’t, then the name is written as multiple words.
Methylbenzene is written as one word, for instance, because the parent—benzene—is a compound. Diethyl ether, however, is
written as two words because the parent—ether—is a class name rather than a compound name. Some further examples follow:

3. Parentheses. Parentheses are used to denote complex substituents when ambiguity would otherwise arise. For example,
chloromethylbenzene has two substituents on a benzene ring, but (chloromethyl)benzene has only one complex substituent.
Note that the expression in parentheses is not set off by hyphens from the rest of the name.

Additional Reading

Further explanations of the rules of organic nomenclature can be found online at ACD Labs (accessed May 2023) and in the
following references:

1. “A Guide to IUPAC Nomenclature of Organic Compounds,” CRC Press, Boca Raton, FL, 1993.
2. “Nomenclature of Organic Chemistry, Sections A, B, C, D, E, F, and H,” International Union of Pure and Applied Chemistry,

Pergamon Press, Oxford, 1979.

This page titled Appendix A - Nomenclature of Polyfunctional Organic Compounds is shared under a CC BY-NC-SA 4.0 license and was
authored, remixed, and/or curated by Sol Parajon Puenzo (Cañada College) via source content that was edited to the style and standards of the
LibreTexts platform.

32.0: Appendix A - Nomenclature of Polyfunctional Organic Compounds by OpenStax is licensed CC BY-NC-SA 4.0. Original source:
https://openstax.org/details/books/organic-chemistry.

https://libretexts.org/
https://creativecommons.org/licenses/by-nc-sa/4.0/
https://chem.libretexts.org/@go/page/507274?pdf
https://www.acdlabs.com/iupac/nomenclature/
https://chem.libretexts.org/Courses/can/CHEM_232_-_Organic_Chemistry_II_(Puenzo)/zz%3AAppendix/01%3A_Appendix_A_-_Nomenclature_of_Polyfunctional_Organic_Compounds
https://creativecommons.org/licenses/by-nc-sa/4.0
https://chem.libretexts.org/Courses/can/CHEM_232_-_Organic_Chemistry_II_(Puenzo)/zz%3AAppendix/01%3A_Appendix_A_-_Nomenclature_of_Polyfunctional_Organic_Compounds?no-cache
https://canadacollege.edu/
https://openstax.org/details/books/organic-chemistry
https://chem.libretexts.org/@go/page/460307
https://openstax.org/
https://creativecommons.org/licenses/by-nc-sa/4.0/
https://openstax.org/details/books/organic-chemistry

