

SYSTEM INDEX

Page numbers preceded by E refer to evaluation texts whereas those not preceded by E refer to compilation tables. All compounds are listed as in Chemical Abstracts. For example, sodium sulfite is listed as sulfurous acid, disodium salt.

A

- Acetic acid (aqueous)
+ selenious acid, copper(II) salt 379
- Acetic acid (aqueous and multicomponent)
+ nitric acid, sodium salt 301, 302
+ sulfurous acid, calcium salt E191, E192, 232, 233
+ sulfurous acid, lead salt 301, 302
- Acetic acid, ammonium salt (aqueous)
+ sulfurous acid, lead salt 299, 300
- Acetic acid, sodium salt (aqueous and multicomponent)
+ formic acid, sodium salt E191, E192, 234
+ nitric acid, sodium salt 301, 302
+ phosphoric acid, sodium salt E191, E192, 234
+ sulfurous acid, calcium salt E191, E192, 234
+ sulfurous acid, lead salt 301, 302
- Ammonia (aqueous)
+ selenious acid, copper(II) salt 379
+ sulfur dioxide 124, 125
+ sulfurous acid, diammonium salt E115, 121-123, 126
- Ammonium acetate see acetic acid, ammonium salt
- Ammonium chloride (aqueous)
+ sodium chloride E74, 87, 88
+ sulfurous acid, diammonium salt E115, 132-135
- Ammonium chloride (aqueous and multicomponent)
+ disulfurous acid, diammonium salt E74, 87, 88
+ disulfurous acid, disodium salt E74, 87, 88
+ sodium chloride E5, 66-70
+ sulfurous acid, diammonium salt E5, 66-70, E115, 138, 139
+ sulfurous acid, disodium salt E5, 66-70
- Ammonium pyroselenite see diselenious acid, diammonium salt
- Ammonium pyrosulfite see disulfurous acid, diammonium salt
- Ammonium selenite see selenious acid, ammonium salt
- Ammonium sulfite see sulfurous acid, diammonium salt
- Ammonium trihydrogen diselenite see selenious acid, ammonium salt (2:1)

B

- Barium selenite see selenious acid, barium salt
- Barium sulfite see sulfurous acid, barium salt
- Barium tellurite see tellurous acid, barium salt

B

- Beryllium sulfite see sulfurous acid, beryllium salt
 Beryllium selenite see selenious acid, beryllium salt

C

- Cadmium selenite see selenious acid, cadmium salt
 Cadmium sulfate see sulfuric acid, cadmium salt
 Cadmium sulfite see sulfurous acid, cadmium salt
 Calcium hydrogen phosphate see phosphoric acid, calcium salt (1:1)
 Calcium hydroxide phosphate (aqueous and multicomponent)
 + sulfurous acid, calcium salt E191, E192, 229, 230
 Calcium selenite see selenious acid, calcium salt
 Calcium sulfite see sulfurous acid, calcium salt
 Carbon dioxide (aqueous and multicomponent)
 + sulfurous acid, manganese salt E248, 251
 Carbonic acid, dipotassium salt (aqueous and multicomponent)
 + sulfuric acid, dipotassium salt E92, 106, 107
 Carbonic acid, disodium salt (aqueous)
 + selenious acid, sodium salt 314, 315
 + tellurous acid, sodium salt E403, 411-413
 Carbonic acid, disodium salt (aqueous and multicomponent)
 + sulfurous acid, barium salt E240, E241, 247
 Cesium tellurite see tellurous acid, cesium salt
 Citric acid (aqueous and multicomponent)
 + sulfurous acid, calcium salt E191, E192, 233
 Cobalt(II) selenite see selenious acid, cobalt(II) salt
 Cobalt sulfite see sulfurous acid, cobalt(II) salt
 Cobalt tellurite see tellurous acid, cobalt salt
 Copper(II) selenite see selenious acid, copper(II) salt
 Copper(II) sulfate see sulfuric acid, copper(II) salt
 Copper(I) sulfite see sulfurous acid, copper(I) salt
 Copper(I, II) sulfite see sulfurous acid, copper(I, II) salt
 Copper tellurite see tellurous acid, copper salt

D

- Diethanolamine see ethanol, 2,2'-iminobis-
 Diselenious acid, diammonium salt
 + water E331, 344, 345
 Diselenious acid, dipotassium salt
 + water E331, 338, 339
 Diselenious acid, disodium salt
 + water E331, 333-335

D

Disulfurous acid, diammonium salt + water	E72-E75, 76-84 E144, E145, 146-151
Disulfurous acid, diammonium salt (aqueous) + sulfuric acid, diammonium salt	E144, E145, 147-151
+ sulfurous acid, diammonium salt	E115, 127, 128
Disulfurous acid, diammonium salt (aqueous and multicomponent) + ammonium chloride	E74, 87, 88
+ disulfurous acid, disodium salt	E74, 87, 88
+ sodium chloride	E74, 87, 88
Disulfurous acid, dipotassium salt + water	E108, E109, 110, 111
Disulfurous acid, disodium salt + water	E72-E75, 76-89
Disulfurous acid, disodium salt (aqueous) + ethanol	84
+ sodium chloride	E74, 86
+ sulfuric acid, disodium salt	E74, 78-83
+ sulfurous acid, disodium salt	E5, 39-45
Disulfurous acid, disodium salt (aqueous and multicomponent) + ammonium chloride	E74, 87, 88
+ 2,2'-iminobisethanol	E74, 89
+ disulfurous acid, diammonium salt	E74, 87, 88
+ sodium chloride	E74, 87, 88
+ sulfuric acid, disodium salt	E5, 63-65
Dithionous acid, sodium salt (aqueous) + sulfurous acid, monosodium salt	85

E

Ethanol (aqueous) + disulfurous acid, disodium salt	E74, 84
+ selenious acid, dipotassium salt	328
+ selenious acid, disodium salt	310
+ sulfurous acid, dipotassium salt	E92, 95
+ sulfurous acid, disodium salt	E5, 54, 55
Ethanol, 2,2'-iminobis- (aqueous and multicomponent) + disulfurous acid, disodium salt	E74, 89
+ sodium chloride	E74, 89

F

Formic acid, sodium salt (aqueous and multicomponent) + acetic acid, sodium salt	E191, E192, 234
+ phosphoric acid, sodium salt	E191, E192, 234
+ sulfurous acid, calcium salt	E191, E192, 234

G

Glucose (aqueous and multicomponent) + sulfurous acid, calcium salt	E191, E192, 220, 221, 235
--	------------------------------

H

Hydrochloric acid (aqueous)		
+ selenious acid, calcium salt		357
+ selenious acid, copper(II) salt		379
+ selenious acid, lead(II) salt		401
+ selenious acid, magnesium salt	E348, E349, 355	
+ selenious acid, strontium salt	E348, E349, 359	
+ tellurous acid, barium salt	E404, 420	
+ tellurous acid, copper salt	E404, 423	
+ tellurous acid, nickel salt	E404, 422	
Hydrochloric acid (aqueous and multicomponent)		
+ sulfurous acid, calcium salt		E191, E192, 224, 225

I

Iron(III) selenite	see selenious acid, iron(III) salt
Iron(II) sulfite	see sulfurous acid, iron(II) salt

L

Lead selenite	see selenious acid, lead salt
Lead(II) sulfite	see sulfurous acid, lead salt
Lead tellurite	see tellurous acid, lead salt
Lignosulfonic acid (aqueous and multicomponent)	
+ glucose	E191, E192, 235
+ sulfurous acid, calcium salt	E191, E192, 235
+ xylose	E191, E192, 235
Lithium selenite	see selenious acid, dilithium salt
Lithium tellurite	see tellurous acid, lithium salt

M

Magnesium chloride (aqueous)	
+ sulfurous acid, magnesium salt	E157, E158, 177, 186
Magnesium hydrogen sulfite	see sulfurous acid, magnesium salt (2:1)
Magnesium selenite	see selenious acid, magnesium salt
Magnesium sulfite	see sulfurous acid, magnesium salt
Manganese(II) selenite	see selenious acid, manganese(I) salt
Manganese(II) sulfite	see sulfurous acid, manganese salt
Mercury(I) selenite	see selenious acid, mercury(I) salt
Mercury(II) selenite	see selenious acid, mercury(II) salt
Mercury(I) sulfite	see sulfurous acid, mercury salt

N

2-Naphthalenol, sodium salt (aqueous)	
+ sulfurous acid, disodium salt	E5, 58
2-Naphthol (aqueous and multicomponent)	
+ sodium hydroxide	E5, 71
+ sulfurous acid, disodium salt	E5, 71
Nickel(II) selenite	see selenious acid, nickel(II) salt
Nickel(II) sulfite	see sulfurous acid, nickel(II) salt
Nickel tellurite	see tellurous acid, nickel salt
Nitric acid (aqueous)	
+ selenious acid, cadmium salt	392
+ selenious acid, calcium salt	357
+ selenious acid, cobalt(II) salt	371
+ selenious acid, copper(II) salt	378
+ selenious acid, iron(III) salt	368
+ selenious acid, magnesium salt	E348, E349, 355
+ selenious acid, mercury(I) salt	394, 395
+ selenious acid, nickel salt	375
+ selenious acid, silver salt	380
+ selenious acid, strontium salt	E348, E349, 359
+ selenious acid, zinc salt	389
+ tellurous acid, barium salt	E404, 420
Nitric acid (aqueous and multicomponent)	
+ selenious acid, mercury(II) salt	399
+ selenious acid, lead(II) salt	401, 427
Nitric acid, ammonium salt (aqueous)	
+ sulfurous acid, calcium salt	E191, E192, 215
Nitric acid, potassium salt (aqueous)	
+ sulfurous acid, dipotassium salt	E92, 96, 97
Nitric acid, potassium salt (aqueous and multicomponent)	
+ selenious acid, ammonium salt	373
+ selenious acid, cobalt(II) salt	373
Nitric acid, sodium salt (aqueous)	
+ tellurous acid, barium salt	E404, 420
Nitric acid, sodium salt (aqueous and multicomponent)	
+ acetic acid	301, 302
+ acetic acid, sodium salt	301, 302
+ selenious acid, mercury(II) salt	399, 400
+ selenious acid, sodium salt	400
+ sulfurous acid, lead salt	301, 302
+ tellurous acid, lead salt	E404, 427
Nitrous acid, potassium salt (aqueous)	
+ sulfurous acid, dipotassium salt	E92, 98, 99

P

Perchloric acid (aqueous)	
+ tellurous acid, sodium salt	E404, 415, 416
Perchloric acid (aqueous and multicomponent)	
+ selenious acid, silver salt	382-387
+ selenious acid	382-387

P

Perchloric acid, sodium salt (aqueous and multicomponent)	
+ sulfurous acid, calcium salt	E189, E190, 207-210, 222, 223
+ tellurous acid, silver salt	E404, 425
+ tellurous acid, sodium salt	E404, 425
Phosphoric acid, calcium salt (1:1)	
+ sulfurous acid, calcium salt	E191, E192, 231
Phosphoric acid, sodium salt (aqueous and multicomponent)	
+ acetic acid, sodium salt	E191, E192, 234
+ formic acid, sodium salt	E191, E192, 234
+ sulfurous acid, calcium salt	E191, E192, 234
Phosphorus pentoxide (aqueous and multicomponent)	
+ sulfurous acid, calcium salt	E191, E192, 229, 230
Potassium hydrogen sulfite	see sulfurous acid, monopotassium salt
Potassium hydroxide (aqueous)	
+ sulfurous acid, dipotassium salt	E92, 102
Potassium nitrate	see nitric acid, potassium salt
Potassium nitrite	see nitrous acid, potassium salt
Potassium pyroselenite	see diselenious acid, dipotassium salt
Potassium pyrosulfite	see disulfurous acid, dipotassium salt
Potassium selenite	see selenious acid, dipotassium salt
Potassium sulfite	see sulfurous acid, dipotassium salt
Potassium trihydrogen diselenite	
+ water	E331, 340, 341

S

Seawater (in multicomponent mixtures)	
+ sulfurous acid, calcium salt	E191, E192, 226-228
Selenic acid, disodium salt (aqueous)	
+ selenious acid, disodium salt	311-313
Selenious acid (aqueous)	
+ selenious acid, dipotassium salt	329, 330
+ selenious acid, disodium salt	318, 319
Selenious acid (aqueous and multicomponent)	
+ perchloric acid, sodium salt	382-387
+ selenious acid, silver salt	382-387
Selenious acid, ammonium salt (2:1)	
+ water	E331, 344, 346, 347
Selenious acid, barium salt	
+ water	E348, E349, 362-366
Selenious acid, barium salt (aqueous)	
+ selenium dioxide	365, 366
Selenious acid, beryllium salt	
+ water	E348, E349, 353
Selenious acid, cadmium salt	
+ water	E348, E350, 391-393
Selenious acid, cadmium salt (aqueous)	
+ nitric acid	392
+ sulfuric acid	392

S

Selenious acid, calcium salt + water	E348, E349, 356, 357
Selenious acid, calcium salt (aqueous) + hydrochloric acid + nitric acid	357 357
Selenious acid, cobalt(II) salt + water	E348, E350, 370-373
Selenious acid, cobalt(II) salt (aqueous and multicomponent) + nitric acid, potassium salt + nitric acid + selenious acid, diammonium salt	373 371 373
+ sulfuric acid	371
Selenious acid, copper(II) salt + water	E348, E350, 377-379
Selenious acid, copper(II) salt (aqueous) + acetic acid + hydrochloric acid + nitric acid + sulfuric acid	379 379 378 378, 379
Selenious acid, copper(II) salt (aqueous and multicomponent) + ammonia	379
Selenious acid, diammonium salt + water	E331, 342, 343
Selenious acid, diammonium salt (aqueous and multicomponent) + nitric acid, potassium salt + selenious acid, cobalt (II) salt	373 373
Selenious acid, dipotassium salt + water	E322-E324, 325-330
Selenious acid, dipotassium salt (aqueous) + ethanol + selenious acid + sulfurous acid, dipotassium salt	328 329, 330 327
Selenious acid, disodium salt + water	E303-E305, 306-319
Selenious acid, disodium salt (aqueous) + carbonic acid, disodium salt + ethanol + selenic acid, disodium salt + selenious acid + sulfurous acid, disodium salt + tellurous acid, sodium salt	314, 315 310 311-313 318, 319 309 316, 317
Selenious acid, disodium salt (aqueous and multicomponent) + nitric acid, sodium salt + selenious acid, mercury (II) salt	400 398, 400
Selenious acid, iron(III) salt + water	E348, E350, 369
Selenious acid, iron(III) salt (aqueous) + nitric acid + sulfuric acid	368 368
Selenious acid, lead(II) salt + water	E348, E351, 401, 402
Selenious acid, lead(II) salt (aqueous) + hydrochloric acid + nitric acid	401 401
Selenious acid, lithium salt + water	E331, 332
Selenious acid, magnesium salt + water	E348, E349, 354, 355
Selenious acid, magnesium salt (aqueous) + hydrochloric acid + nitric acid	E348, E349, 355 E348, E349, 355

S

Selenious acid, manganese(II) salt (aqueous)	
+ hydrochloric acid	367
+ sulfuric acid	367
Selenious acid, mercury(I) salt	
+ water	E348, E350, 394-396
Selenious acid, mercury(I) salt (aqueous)	
+ nitric acid	394, 395
+ sulfuric acid	394, 395
Selenious acid, mercury(II) salt	
+ water	E348, E351, 397-400
Selenious acid, mercury(II) salt (aqueous and multicomponent)	
+ nitric acid	399
+ nitric acid, sodium salt	399, 400
+ selenious acid, disodium salt	398, 400
Selenious acid, nickel salt	
+ water	E348, E350, 374-376
Selenious acid, nickel salt (aqueous)	
+ nitric acid	375
+ selenium dioxide	376
+ sulfuric acid	375
Selenious acid, silver salt (aqueous)	
+ nitric acid	380
+ sulfuric acid	380
Selenious acid, silver salt (aqueous and multicomponent)	
+ perchloric acid, sodium salt	382-387
+ selenious acid	382-387
Selenious acid, silver salt	
+ water	E348, E350, 380-388
Selenious acid, strontium salt	
+ water	E348, E349, 358-361
Selenious acid, strontium salt (aqueous)	
+ hydrochloric acid	E348, E349, 359
+ nitric acid	E348, E349, 359
Selenious acid, zinc salt	
+ water	E348, E350, 389, 390
Selenious acid, zinc salt (aqueous)	
+ nitric acid	389
+ sulfuric acid	389
Selenium dioxide	
+ water	320, 321
Selenium dioxide (aqueous)	
+ selenious acid, barium salt	365, 366
+ selenious acid, nickel salt	376
+ sodium hydroxide	320, 321
Silver selenite	see selenious acid, silver salt
Silver sulfite	see sulfurous acid, silver salt
Silver tellurite	see tellurous acid, silver salt
Sodium 2-naphtholate	see 2-naphthalenol, sodium salt
Sodium chloride (aqueous)	
+ disulfurous acid, disodium salt	E74, 86
+ sulfurous acid, barium salt	E240, E241, 246
+ sulfurous acid, strontium salt	E236, 239
+ tellurous acid, barium salt	E404, 420
Sodium chloride (aqueous and multicomponent)	
+ ammonium chloride	E5, 66-70
+ ammonium chloride	E74, 87, 88
+ disulfurous acid, diammonium salt	E74, 87, 88
+ disulfurous acid, disodium salt	E74, 87-89
+ sulfuric acid, disodium salt	E5, 59-62
+ sulfurous acid, calcium salt	E191, E192, 224-228
+ sulfurous acid, diammonium salt	E5, 66-70
+ sulfurous acid, disodium salt	E4, E5, 34-38, 59-62, 66-70

S

Sodium dithionite (aqueous)	+ sulfurous acid, monosodium salt	85
Sodium hydrogen sulfite	see sulfurous acid, monosodium salt	
Sodium hydroxide (aqueous)	+ selenium dioxide	320, 321
	+ sulfurous acid, disodium salt	E5, 56, 57
	+ tellurous acid, sodium salt	E403, 407-410
Sodium hydroxide (aqueous and multicomponent)	+ 2-naphthol	E5, 71
	+ sulfurous acid, calcium salt	E191, E192, 232
	+ sulfurous acid, disodium salt	E5, 71
Sodium nitrate	see nitric acid, sodium salt	
Sodium pyroselenite	see diselenious acid, disodium salt	
Sodium pyrosulfite	see disulfurous acid, disodium salt	
Sodium selenite	see selenious acid, sodium salt	
Sodium sulfate	see sulfuric acid, disodium salt	
Sodium sulfite	see sulfurous acid, disodium salt	
Sodium tellurite	see tellurous acid, sodium salt	
Sodium thiosulfate	see thiosulfuric acid, disodium salt	
Sodium trihydrogen diselenite	+ water	E331, 336, 337
Strontium selenite	see selenious acid, strontium salt	
Strontium sulfite	see sulfurous acid, strontium salt	
Sucrose (aqueous)	+ sulfurous acid, barium salt	E240, E241, 244
Sucrose (aqueous and multicomponent)	+ sulfurous acid, calcium salt	E191, E192, 216-221, 231
Sulfur dioxide (aqueous)	+ ammonia	124, 125
	+ sulfurous acid, barium salt	E240, E241, 245
	+ sulfurous acid, copper(I, II) salt	E262, 263, 264
	+ sulfurous acid, diammonium salt	E115, 124, 125, 129-131
	+ sulfurous acid, iron(II) salt	254, 255
	+ sulfurous acid, lead salt	297, 298
Sulfur dioxide (aqueous and multicomponent)	+ sulfuric acid, magnesium salt	E157, E158, 180, 181
	+ sulfurous acid, calcium salt	E189, E190, 196-211, 229, 230
	+ sulfurous acid, magnesium salt	E155, E156, E157, E158, 165-167, 180, 181
	+ sulfurous acid, manganese salt	E248, 251
	+ sulfurous acid, zinc salt	E271-E274, 276-282

S

- Sulfuric acid (aqueous)
- + selenious acid, cadmium salt 392
 - + selenious acid, cobalt(II) salt 371
 - + selenious acid, copper(II) salt 378, 379
 - + selenious acid, iron(III) salt 368
 - + selenious acid, manganese(II) salt 367
 - + selenious acid, mercury(I) salt 394, 395
 - + selenious acid, nickel salt 375
 - + selenious acid, silver salt 380
 - + selenious acid, zinc salt 389
 - + tellurous acid, cobalt salt E404, 422
 - + tellurous acid, copper salt E404, 423
 - + tellurous acid, nickel salt E404, 422
 - + tellurous acid, sodium salt E403, 414
- Sulfuric acid, cadmium salt (aqueous)
- + sulfurous acid, cadmium salt 288
- Sulfuric acid, calcium salt (aqueous and multicomponent)
- + sulfurous acid, calcium salt E191, E192, 212-214, 220-233
- Sulfuric acid, copper (II) salt (aqueous)
- + sulfurous acid, copper(I, II) salt 265
- Sulfuric acid, diammonium salt (aqueous)
- + disulfurous acid, diammonium salt E144, E145, 147-151
 - + sulfuric acid, diammonium salt E115, 141-143
 - + sulfurous acid, diammonium salt E115, 132-137, 141-143
- Sulfuric acid, dipotassium salt (aqueous and multicomponent)
- + sulfurous acid, dipotassium salt E92, 104, 105, 107
- Sulfuric acid, disodium salt (aqueous)
- + disulfurous acid, disodium salt E74, 78-83
 - + sulfurous acid, disodium salt E3, E4, 16-33
- Sulfuric acid, disodium salt (aqueous and multicomponent)
- + disulfurous acid, disodium salt E5, 63-65
 - + sulfuric acid, zinc salt 284, 285
 - + sulfurous acid, cadmium salt 289, 290
 - + sulfurous acid, zinc salt 284, 285
 - + sulfurous acid, disodium salt E5, 59-65, 284, 285, 289, 290
- Sulfuric acid, magnesium salt (aqueous)
- + sulfurous acid, magnesium salt E157, E158, 173-176
- Sulfuric acid, magnesium salt (aqueous and multicomponent)
- + magnesium chloride E157, E158, 186
 - + sulfur dioxide E157, E158, 180, 181
 - + sulfurous acid, magnesium salt E157, E158, 173-176, 180-185
 - + magnesium hydrogen sulfite E157, E158, 182-185
- Sulfuric acid, zinc salt (aqueous and multicomponent)
- + sulfur dioxide 278-282
 - + sulfuric acid, disodium salt 284, 285
 - + sulfurous acid, zinc salt 278-282
- Sulfurous acid (aqueous)
- + sulfurous acid, dipotassium salt E92, 103

S

Sulfurous acid, barium salt	
+ water	E240, E241, 242-247
Sulfurous acid, barium salt (aqueous)	
+ sodium chloride	E240, E241, 246
+ sucrose	E240, E241, 244
+ sulfur dioxide	E240, E241, 245
Sulfurous acid, barium salt (aqueous and multicomponent)	
+ carbonic acid, disodium salt	E240, E241, 244
+ sulfurous acid, disodium salt	E240, E241, 244
Sulfurous acid, beryllium salt	
+ water	E152
Sulfurous acid, cadmium salt	
+ water	E286, 287-290
Sulfurous acid, cadmium salt (aqueous)	
+ sulfuric acid, cadmium salt	288
Sulfurous acid, calcium salt	
+ water	E190-E193, 194-235
Sulfurous acid, cadmium salt (aqueous and multicomponent)	
+ sulfuric acid, disodium salt	289, 290
+ sulfurous acid, disodium salt	289, 290
Sulfurous acid, calcium salt (aqueous)	
+ nitric acid, ammonium salt	E191, E192, 215
Sulfurous acid, calcium salt (aqueous and multicomponent)	
+ acetic acid	E191, E192, 232, 233
+ acetic acid, sodium salt	E191, E192, 234
+ citric acid	E191, E192, 233
+ formic acid, sodium salt	E191, E192, 234
+ glucose	E191, E192, 220, 221, 235
+ hydrochloric acid	E191, E192, 224, 225
+ lignosulfonic acid	E191, E192, 235
+ perchloric acid, sodium salt	E189, E190, 207-210, 229, 230
+ phosphoric acid, sodium salt	E191, E192, 234
+ seawater	E191, E192, 226-228
+ sodium chloride	E191, E192, 224-228
+ sodium hydroxide	E191, E192, 232
+ sucrose	E191, E192, 216-221, 231
+ sulfur dioxide	E189, E190, E191, 196-211, 229, 230
+ sulfuric acid, calcium salt	E191, E192, 212-214, 220-223
+ xylose	E191, E192, 235
Sulfurous acid, cobalt(II) salt	
+ water	E256, 257
Sulfurous acid, copper(I) salt	
+ water	E260, 261
Sulfurous acid, copper(I, II) salt	
+ water	E262, 263-266
Sulfurous acid, copper(I, II) salt (aqueous)	
+ sulfur dioxide	E262, 263, 264
+ sulfuric acid, copper(II) salt	265
Sulfurous acid, diammonium salt	
+ water	E113-E116, 117-123
Sulfurous acid, diammonium salt (aqueous)	
+ ammonia	E115, 121-123, 126
+ ammonium chloride	E115, 132-135
+ disulfurous acid, diammonium salt	E115, 127, 128
+ sulfur dioxide	E115, 124, 125, 129-131
+ sulfuric acid, diammonium salt	E115, 132-135
+ sulfurous acid, disodium salt	E5, 46-49
+ sulfurous acid, monoammonium salt	E115, 141-143
+ thiosulfuric acid, ammonium salt	E115, 140

S

- Sulfurous acid, diammonium salt (aqueous and multicomponent)
 + ammonium chloride E5, 66-70
 + sodium chloride E5, 66-70
 + sulfurous acid, disodium salt E5, 66-70, E115, 138, 139
- Sulfurous acid, dipotassium salt
 + water E90-E92, 93-107
- Sulfurous acid, dipotassium salt (aqueous)
 + ethanol E92, 95
 + nitric acid, potassium salt E92, 96, 97
 + nitrous acid, potassium salt E92, 98, 99
 + potassium hydroxide E92, 102
 + selenious acid, dipotassium salt 327
 + sulfurous acid E92, 103
 + urea E92, 100, 101
- Sulfurous acid, dipotassium salt (aqueous and multicomponent)
 + carbonic acid, dipotassium salt E92, 106, 107
 + sulfuric acid, dipotassium salt E92, 104, 105, 107
- Sulfurous acid, disodium salt
 + water E1-E7, 8-71
- Sulfurous acid, disodium salt (aqueous)
 + ethanol E5, 54, 55
 + 2-naphthalenol, sodium salt E5, 58
 + selenious acid, sodium salt 309
 + sodium chloride E4, E5, 34-38
 + sodium hydroxide E5, 56, 57
 + sulfuric acid, disodium salt E3, E4, 16-33
 + sulfurous acid, diammonium salt E5, 46-49
 + sulfurous acid, magnesium salt E157, E158, 178, 179
 + thiosulfuric acid, disodium salt E5, 50-53
- Sulfurous acid, disodium salt (aqueous and multicomponent)
 + 2-naphthol E5, 71
 + ammonium chloride E5, 66-70
 + disulfurous acid, disodium salt E5, 39-45, 63-65
 + sodium chloride E5, 59-62, 66-70
 + sodium hydroxide E5, 71
 + sulfuric acid, disodium salt E5, 59-70, 284, 285, 289, 290
 + sulfuric acid, zinc salt 284, 285
 + sulfurous acid, barium salt E240, E241, 247
 + sulfurous acid, cadmium salt 289, 290
 + sulfurous acid, zinc salt 283-285
- Sulfurous acid, iron(II) salt
 + water E252, 253-255
- Sulfurous acid, iron(II) salt (aqueous)
 + sulfur dioxide 254, 255
- Sulfurous acid, lead salt
 + water E293, E294, 295-302
- Sulfurous acid, lead salt (aqueous)
 + acetic acid, ammonium salt 299, 300
 + sulfur dioxide 297, 298
- Sulfurous acid, lead salt (aqueous and multicomponent)
 + acetic acid 301, 302
 + acetic acid, sodium salt 301, 302
 + nitric acid, sodium salt 301, 302

S

Sulfurous acid, magnesium salt (2:1) (aqueous)	
+ magnesium chloride	E157, E158, 186
+ sulfuric acid, magnesium salt	182-186
+ sulfurous acid, magnesium salt	E155, E156, 168-172, 182-186
Sulfurous acid, magnesium salt	
+ water	E153-E159, 160-186
Sulfurous acid, magnesium salt (aqueous)	
+ magnesium chloride	E157, E158, 177
+ magnesium hydrogen sulfite	E155, E156, 168-172 182-186
+ sulfur dioxide	E155, E156, 165-167
+ sulfuric acid, magnesium salt	E157, E158, 173-176 180-185
+ sulfurous acid, disodium salt	E157, E158, 178, 179
Sulfurous acid, magnesium salt (aqueous and multicomponent)	
+ sulfur dioxide	E157, E158, 180, 181
+ sulfuric acid, magnesium salt	E157, E158, 180, 181
Sulfurous acid, manganese salt (aqueous and multicomponent)	
+ carbon dioxide	E248, 251
+ sulfur dioxide	E248, 251
Sulfurous acid, mercury salt	
+ water	E291, 292
Sulfurous acid, monoammonium salt (aqueous)	
+ sulfuric acid, diammonium salt	E115, 141-143
+ sulfurous acid, diammonium salt	E115, 141-143
Sulfurous acid, monopotassium salt	
+ water	112
Sulfurous acid, monosodium salt (aqueous)	
+ dithionous acid, sodium salt	85
Sulfurous acid, nickel(II) salt	
+ water	E258, 259
Sulfurous acid, silver salt	
+ water	E267, 268-270
Sulfurous acid, strontium salt	
+ water	E236, 237-239
Sulfurous acid, strontium salt (aqueous)	
+ sodium chloride	E236, 239
Sulfurous acid, zinc salt	
+ water	E271-E274, 275-285
Sulfurous acid, zinc salt (aqueous and multicomponent)	
+ sulfur dioxide	E271-E274, 276-282
+ sulfuric acid, disodium salt	284, 285
+ sulfurous acid, disodium salt	283-285

T

Telluric(IV) acid	see tellurous acid
Tellurous acid, barium salt (aqueous)	
+ hydrochloric acid	E404, 420
+ nitric acid, sodium salt	E404, 420
+ nitric acid	E404, 420
+ sodium chloride	E404, 420
Tellurous acid, cesium salt	
+ water	E404, 419
Tellurous acid, cobalt salt (aqueous)	
+ sulfuric acid	E404, 421
Tellurous acid, copper salt (aqueous)	
+ hydrochloric acid	E404, 423
+ sulfuric acid	E404, 423
Tellurous acid, lead salt (aqueous and multicomponent)	
+ nitric acid, sodium salt	E404, 427
+ nitric acid	E404, 427
Tellurous acid, lithium salt	
+ water	E403, 406

T

Tellurous acid, nickel salt (aqueous)		
+ hydrochloric acid		E404, 422
+ sulfuric acid		E404, 422
Tellurous acid, silver salt		
+ water		E404, 424-426
Tellurous acid, silver salt (aqueous and multicomponent)		
+ perchloric acid, sodium salt		E404, 425
+ tellurous acid, sodium salt		E404, 425
Tellurous acid, sodium salt		
+ water		E403, 407-418
Tellurous acid, sodium salt (aqueous)		
+ carbonic acid, disodium salt		E403, 411-413
+ ethanol		E404, 417, 418
+ perchloric acid		E404, 415, 416
+ selenious acid, disodium salt		316, 317
+ sodium hydroxide		E403, 407-410
+ sulfuric acid		E403, 414
Tellurous acid, sodium salt (aqueous and multicomponent)		
+ perchloric acid, sodium salt		E404, 425
+ tellurous acid, silver salt		E404, 425
Thiosulfuric acid, diammonium salt (aqueous)		
+ sulfurous acid, diammonium salt		E115, 140
Thiosulfuric acid, disodium salt (aqueous)		
+ sulfurous acid, disodium salt		E5, 50-53

U

Urea (aqueous)		
+ sulfurous acid, dipotassium salt		E92, 100, 101

X

Xylose (aqueous and multicomponent)		
+ glucose		E191, E192, 235
+ lignosulfonic acid		E191, E192, 235
+ sulfurous acid, calcium salt		E191, E192, 235

Z

Zinc selenite	see selenious acid, zinc salt	
Zinc sulfate	see sulfuric acid, zinc salt	
Zinc sulfite	see sulfurous acid, zinc salt	