	[bookmark: _GoBack]Mineral Name

	IMA Chemistry (plain)

	Abswurmbachite
	Cu2+Mn3+6O8(SiO4)

	Agaite
	Pb3Cu2+Te6+O5(OH)2(CO3)

	Agardite-(Ce)
	Cu2+6Ce(AsO4)3(OH)6·3H2O

	Agardite-(La)
	Cu2+6La(AsO4)3(OH)6·3H2O

	Agardite-(Nd)
	Cu2+6Nd(AsO4)3(OH)6·3H2O

	Agardite-(Y)
	Cu2+6Y(AsO4)3(OH)6·3H2O

	Aikinite
	CuPbBiS3

	Ajoite
	K3Cu2+20Al3Si29O76(OH)16·8H2O

	Aktashite
	Cu6Hg3As4S12

	Aldridgeite
	(Cd,Ca)(Cu,Zn)4(SO4)2(OH)6·3H2O

	Algodonite
	Cu1-xAsx (x ~0.15)

	Allochalcoselite
	Cu1+Cu2+5PbO2(SeO3)2Cl5

	Alpersite
	(Mg,Cu2+)SO4·7H2O

	Alumoklyuchevskite
	K3Cu2+3AlO2(SO4)4

	Ammineite
	CuCl2(NH3)2

	Andreadiniite
	CuHgAg7Pb7Sb24S48

	Andychristyite
	PbCu2+Te6+O5(H2O)

	Andyrobertsite
	KCdCu5(AsO4)4[As(OH)2O2]·2H2O

	Ángelaite
	Cu2AgPbBiS4

	Anilite
	Cu7S4

	Annivite
	Cu10(Fe,Zn)2Bi4S13

	Anthonyite
	Cu(OH)2·3H2O

	Antipinite
	KNa3Cu2(C2O4)4

	Antlerite
	Cu2+3SO4(OH)4

	Apachite
	Cu2+9Si10O29·11H2O

	Arcubisite
	Ag6CuBiS4

	Argentotennantite
	Ag6Cu4(Fe,Zn)2As4S13

	Arhbarite
	Cu2MgAsO4(OH)3

	Arsentsumebite
	Pb2Cu(AsO4)(SO4)(OH)

	Arsmirandite
	Na18Cu12Fe3+O8(AsO4)8Cl5

	Arthurite
	CuFe3+2(AsO4)2(OH)2·4H2O

	Arzrunite
	Pb2Cu4SO4(OH)4Cl6·2H2O

	Ashburtonite
	HPb4Cu4(Si4O12)(HCO3)4(OH)4Cl

	Astrocyanite-(Ce)
	Cu2Ce2(UO2)(CO3)5(OH)2·1.5H2O

	Atacamite
	Cu2Cl(OH)3

	Athabascaite
	Cu5Se4

	Atlasovite
	Cu2+6Fe3+Bi3+O4(SO4)5·KCl

	Attikaite
	Ca3Cu2Al2(AsO4)4(OH)4·2H2O

	Aubertite
	Cu2+Al(SO4)2Cl·14H2O

	Auriacusite
	Fe3+Cu2+AsO4O

	Aurichalcite
	(Zn,Cu2+)5(CO3)2(OH)6

	Auricupride
	Cu3Au

	Avdoninite
	K2Cu5Cl8(OH)4·2H2O

	Averievite
	Cu5O2(VO4)2·CuCl2

	Azurite
	Cu3(CO3)2(OH)2

	Babánekite
	Cu3(AsO4)2·8H2O

	Bairdite
	Pb2Cu2+4Te6+2O10(OH)2(SO4)·H2O

	Balkanite
	Ag5Cu9HgS8

	Balyakinite
	Cu2+Te4+O3

	Bambollaite
	Cu(Se,Te)2

	Bandylite
	CuB(OH)4Cl

	Barahonaite-(Al)
	(Ca,Cu,Na,Fe3+,Al)12Al2(AsO4)8(OH,Cl)x·nH2O

	Barahonaite-(Fe)
	(Ca,Cu,Na,Fe3+,Al)12Fe3+2(AsO4)8(OH,Cl)x·nH2O

	Barlowite
	Cu4BrF(OH)6

	Barquillite
	Cu2(Cd,Fe2+)GeS4

	Barrotite
	Cu9Al(HSiO4)2[(SO4)(HAsO4)0.5](OH)12·8H2O

	Bayldonite
	Cu3PbO(AsO3OH)2(OH)2

	Beaverite-(Cu)
	PbCu2+Fe3+2(SO4)2(OH)6

	Bechererite
	Zn7Cu(OH)13[SiO(OH)3SO4]

	Belendorffite
	Cu7Hg6

	Bellidoite
	Cu2Se

	Bellingerite
	Cu3(IO3)6·2H2O

	Belloite
	Cu(OH)Cl

	Benleonardite
	Ag15Cu(Sb,As)2S7Te4

	Berryite
	Cu3Ag2Pb3Bi7S16

	Berzelianite
	Cu2-xSe (x~0.12)

	Betekhtinite
	(Cu,Fe)21Pb2S15

	Bezsmertnovite
	(Au,Ag)4Cu(Te,Pb)

	Bilibinskite
	Au3Cu2Pb·nTeO2

	Birchite
	Cd2Cu2(PO4)2SO4·5H2O

	Bleasdaleite
	Ca2Cu5(Bi,Cu)(PO4)4(H2O,OH,Cl)13

	Blossite
	Cu2V5+2O7

	Bluebellite
	Cu6(IO3(OH)3)(OH)7Cl

	Bobkingite
	Cu2+5Cl2(OH)8·2H2O

	Bobmeyerite
	Pb4(Al3Cu)(Si4O12)(S0.5Si0.5O4)(OH)7Cl·3H2O

	Bogdanovite
	(Au,Te,Pb)3(Cu,Fe)

	Boleite
	KAg9Pb26Cu24Cl62(OH)48

	Bonattite
	CuSO4·3H2O

	Boothite
	CuSO4·7H2O

	Bornite
	Cu5FeS4

	Bortnikovite
	Pd4Cu3Zn

	Botallackite
	Cu2Cl(OH)3

	Bournonite
	CuPbSbS3

	Bradaczekite
	NaCu4(AsO4)3

	Braithwaiteite
	NaCu2+5(Ti4+Sb5+)O2(AsO4)4[AsO3(OH)]2·8H2O

	Briartite
	Cu2FeGeS4

	Brochantite
	Cu4SO4(OH)6

	Brodtkorbite
	Cu2HgSe2

	Brumadoite
	Cu3Te6+O4(OH)4·5H2O

	Bukovite
	Cu4Tl2Se4

	Burnsite
	KCdCu7O2(SeO3)2Cl9

	Buttgenbachite
	Cu36(NO3)2Cl6(OH)64·nH2O

	Cabriite
	Pd2CuSn

	Calcioandyrobertsite
	KCaCu5(AsO4)4[As(OH)2O2]·2H2O

	Calciopetersite
	Cu2+6Ca(PO4)2(PO3OH)(OH)6·3H2O

	Caledonite
	Cu2Pb5(SO4)3(CO3)(OH)6

	Callaghanite
	Cu2Mg2CO3(OH)6·2H2O

	Calumetite
	Cu(OH)2·2H2O

	Calvertite
	Cu5Ge0.5S4

	Camérolaite
	Cu6Al3(OH)18(H2O)2[Sb(OH)6](SO4)

	Cameronite
	Cu5-x(Cu,Ag)3+xTe10 (x = 0.43)

	Campigliaite
	Cu4Mn2+(SO4)2(OH)6·4H2O

	Carbonatecyanotrichite
	Cu4Al2CO3(OH)12·2H2O

	Carrollite
	CuCo2S4

	Catamarcaite
	Cu6GeWS8

	Centennialite
	CaCu3Cl2(OH)6·nH2O (n ~ 0.7)

	Černýite
	Cu2CdSnS4

	Ceruleite
	Cu2Al7(AsO4)4(OH)13·11.5H2O

	Cesbronite
	Cu5(Te4+O3)2(OH)6·2H2O

	Chalcanthite
	CuSO4·5H2O

	Chalcoalumite
	CuAl4SO4(OH)12·3H2O

	Chalcocite
	Cu2S

	Chalcocyanite
	CuSO4

	Chalcomenite
	CuSe4+O3·2H2O

	Chalconatronite
	Na2Cu(CO3)2·3H2O

	Chalcophyllite
	Cu18Al2(AsO4)4(SO4)3(OH)24·36H2O

	Chalcopyrite
	Cu1+Fe3+S2

	Chalcosiderite
	CuFe3+6(PO4)4(OH)8·4H2O

	Chalcostibite
	CuSbS2

	Chalcothallite
	(Cu,Fe,Ag)6.3(Tl,K)2SbS4

	Chaméanite
	(Cu,Fe)4As(Se,S)4

	Chanabayaite
	CuCl(N3C2H2)(NH3)·0.25H2O

	Chatkalite
	Cu6FeSn2S8

	Chenevixite
	Cu(Fe3+,Al)(AsO4)(OH)2

	Chenite
	CuPb4(SO4)2(OH)6

	Chloromenite
	Cu9O2(Se4+O3)4Cl6

	Chlorothionite
	K2CuSO4Cl2

	Chloroxiphite
	Pb3CuO2Cl2(OH)2

	Choloalite
	(Pb,Ca)3(Cu,Sb)3Te6O18Cl

	Christelite
	Zn3Cu2(SO4)2(OH)6·4H2O

	Chrysocolla
	(Cu2-xAlx)H2-xSi2O5(OH)4·nH2O

	Chrysothallite
	K6Cu6Tl3+Cl17(OH)4·H2O

	Chvilevaite
	Na(Cu,Fe,Zn)2S2

	Ciriottiite
	Cu4Pb19(Sb,As,Bi)22(As2)S56

	Claraite
	Cu2+3CO3(OH)4·4H2O

	Claringbullite
	Cu2+4Cl(OH)(OH)6

	Clinoatacamite
	Cu2Cl(OH)3

	Clinoclase
	Cu3AsO4(OH)3

	Cloncurryite
	Cu0.5(VO)0.5Al2(PO4)2F2·5H2O

	Colinowensite
	BaCuSi2O6

	Colusite
	Cu12VAs3S16

	Conichalcite
	CaCuAsO4(OH)

	Connellite
	Cu36(SO4)(OH)62Cl8·6H2O

	Coparsite
	Cu2+4O2AsO4Cl

	Copper
	Cu

	Cornetite
	Cu3PO4(OH)3

	Cornubite
	Cu5(AsO4)2(OH)4

	Cornwallite
	Cu5(AsO4)2(OH)4

	Covellite
	CuS

	Creaseyite
	Cu2Pb2Fe3+2Si5O17·6H2O

	Crednerite
	CuMnO2

	Crookesite
	Cu7TlSe4

	Cryptochalcite
	K2Cu5O(SO4)5

	Cualstibite
	Cu2AlSb(OH)12

	Cubanite
	CuFe2S3

	Cumengeite
	Pb21Cu20Cl42(OH)40·6H2O

	Cupalite
	CuAl

	Cuprite
	Cu2O

	Cuproauride
	Cu3Au

	Cuprobismutite
	Cu8AgBi13S24

	Cuprocopiapite
	Cu2+Fe3+4(SO4)6(OH)2·20H2O

	Cuproiridsite
	CuIr2S4

	Cuprokalininite
	CuCr2S4

	Cupromakopavonite
	Cu8Ag3Pb4Bi19S38

	Cupromakovickyite
	Cu4AgPb2Bi9S18

	Cupromolybdite
	Cu2+3O(Mo6+O4)2

	Cuproneyite
	Cu7Pb27Bi25S68

	Cupropavonite
	Cu0.9Ag0.5Pb0.6Bi2.5S5

	Cupropearceite
	[Cu6As2S7][Ag9CuS4]

	Cupropolybasite
	[Cu6Sb2S7][Ag9CuS4]

	Cuprorhodsite
	CuRh2S4

	Cuprorivaite
	CaCuSi4O10

	Cuprosklodowskite
	Cu(UO2)2(SiO3OH)2·6H2O

	Cuprospinel
	Cu2+Fe3+2O4

	Cuprostibite
	Cu2(Sb,Tl)

	Cuprotungstite
	Cu2+3(WO4)2(OH)2

	Cyanochroite
	K2Cu(SO4)2·6H2O

	Cyanotrichite
	Cu4Al2SO4(OH)12·2H2O

	Cyprine
	Ca19Cu2+(Al10Mg2)Si18O68(OH)10

	Danbaite
	CuZn2

	Danielsite
	(Cu,Ag)14HgS8

	Daomanite
	CuPtAsS2

	Decrespignyite-(Y)
	Y4Cu(CO3)4Cl(OH)5·2H2O

	Delafossite
	Cu1+Fe3+O2

	Deloryite
	Cu4(UO2)Mo2O8(OH)6

	Demesmaekerite
	Pb2Cu5(UO2)2(Se4+O3)6(OH)6·2H2O

	Derriksite
	Cu4(UO2)(Se4+O3)2(OH)6

	Devilline
	CaCu4(SO4)2(OH)6·3H2O

	Diaboleite
	CuPb2Cl2(OH)4

	Diegogattaite
	Na2CaCu2Si8O20·H2O

	Digenite
	Cu1.8S

	Dioptase
	CuSiO3·H2O

	Dixenite
	Cu1+Mn2+14Fe3+(As3+O3)5(SiO4)2(As5+O4)(OH)6

	Djerfisherite
	K6(Fe,Cu,Ni)25S26Cl

	Djurleite
	Cu31S16

	Dmisokolovite
	K3Cu5AlO2(AsO4)4

	Dolerophanite
	Cu2OSO4

	Domerockite
	Cu4(AsO4)(AsO3OH)(OH)3·H2O

	Domeykite
	Cu3As

	Domeykite-β
	Cu3As

	Dravertite
	CuMg(SO4)2

	Duftite
	PbCuAsO4(OH)

	Dzierżanowskite
	CaCu2S2

	Eckerite
	Ag2CuAsS3

	Eckhardite
	(Ca,Pb)Cu2+Te6+O5·H2O

	Eclarite
	(Cu,Fe)Pb9Bi12S28

	Edwardsite
	Cu3Cd2(SO4)2(OH)6·4H2O

	Effenbergerite
	BaCuSi4O10

	Eldragónite
	Cu6BiSe4(Se2)

	Elyite
	CuPb4(SO4)O2(OH)4·H2O

	Emilite
	Cu10.7Pb10.7Bi21.3S48

	Emplectite
	CuBiS2

	Enargite
	Cu3AsS4

	Engelhauptite
	KCu3(V2O7)(OH)2Cl

	Erazoite
	Cu4SnS6

	Ericlaxmanite
	Cu4O(AsO4)2

	Erikapohlite
	Cu2+3(Zn,Cu,Mg)4Ca2(AsO4)6·2H2O

	Eriochalcite
	CuCl2·2H2O

	Eskebornite
	CuFeSe2

	Eucairite
	CuAgSe

	Euchlorine
	KNaCu3O(SO4)3

	Euchroite
	Cu2AsO4(OH)·3H2O

	Eurekadumpite
	(Cu,Zn)16(Te4+O3)2(AsO4)3Cl(OH)18·7H2O

	Famatinite
	Cu3SbS4

	Favreauite
	PbBiCu6O4(SeO3)4(OH)·H2O

	Fedotovite
	K2Cu3O(SO4)3

	Fejerite
	Cu4ClF(OH)6

	Felbertalite
	Cu2Pb6Bi8S19

	Feodosiyite
	Cu11Mg2Cl18(OH)8·16H2O

	Ferhodsite
	(Fe,Rh,Ni,Ir,Cu,Pt)9S8

	Ferrokësterite
	Cu2(Fe,Zn)SnS4

	Ferrostalderite
	CuFe2TlAs2S6

	Ferrovalleriite
	2(Fe,Cu)S·1.53[(Fe,Al,Mg)(OH)2]

	Fingerite
	Cu11O2(VO4)6

	Fletcherite
	CuNi2S4

	Florensovite
	Cu1+(Cr3+1.5Sb5+0.5)S4

	Forêtite
	Cu2Al2(AsO4)(OH,O,H2O)6

	Fornacite
	CuPb2(CrO4)(AsO4)(OH)

	Francisite
	Cu3Bi(Se4+O3)2O2Cl

	Frankhawthorneite
	Cu2Te6+O4(OH)2

	Freedite
	Cu1+Pb8(As3+O3)2O3Cl5

	Freibergite
	Ag6Cu4Fe2Sb4S13-x

	Friedrichite
	Cu5Pb5Bi7S18

	Fuettererite
	Pb3Cu2+6Te6+O6(OH)7Cl5

	Fukuchilite
	Cu3FeS8

	Furutobeite
	(Cu,Ag)6PbS4

	Gabrielite
	Tl2AgCu2As3S7

	Galkhaite
	(Hg5Cu)CsAs4S12

	Gallite
	CuGaS2

	Gartrellite
	PbCuFe3+(AsO4)2(OH)·H2O

	Geerite
	Cu8S5

	Geffroyite
	(Cu,Fe,Ag)9Se8

	Geminite
	Cu2+(AsO3OH)·H2O

	Georgbokiite
	Cu5O2(Se4+O3)2Cl2

	Georgeite
	Cu2CO3(OH)2

	Gerhardtite
	Cu2NO3(OH)3

	Germanite
	Cu13Fe2Ge2S16

	Germanocolusite
	Cu13VGe3S16

	Giessenite
	(Cu,Fe)2Pb26.4(Bi,Sb)19.6S57

	Gilalite
	Cu5Si6O17·7H2O

	Gillardite
	Cu3NiCl2(OH)6

	Gilmarite
	Cu2+3(AsO4)(OH)3

	Giraudite
	Cu6[Cu4(Fe,Zn)2]As4Se13

	Gladite
	CuPbBi5S9

	Glaukosphaerite
	CuNiCO3(OH)2

	Goldfieldite
	Cu10Te4S13

	Goldquarryite
	CuCd2Al3(PO4)4F3·10H2O

	Gortdrumite
	Cu18FeHg6S16

	Goudeyite
	Cu2+6Al(AsO4)3(OH)6·3H2O

	Graemite
	Cu2+Te4+O3·H2O

	Grandviewite
	Cu3Al9(SO4)2(OH)29

	Grigorievite
	Cu3Fe3+2Al2(VO4)6

	Grundmannite
	CuBiSe2

	Gruzdevite
	Cu6Hg3Sb4S12

	Guanacoite
	Cu2Mg3(OH)4(AsO4)2·4H2O

	Guildite
	CuFe3+(SO4)2(OH)·4H2O

	Hakite
	Cu10Hg2Sb4Se13

	Hammarite
	Cu2Pb2Bi4S9

	Hatertite
	Na2(Ca,Na)(Fe3+,Cu)2(AsO4)3

	Haycockite
	Cu4Fe5S8

	Haydeeite
	Cu3Mg(OH)6Cl2

	Hemusite
	Cu1+4Cu2+2SnMoS8

	Henmilite
	Ca2Cu[B(OH)4]2(OH)4

	Henryite
	Cu4Ag3Te4

	Hentschelite
	CuFe3+2(PO4)2(OH)2

	Herbertsmithite
	Cu3Zn(OH)6Cl2

	Hermannjahnite
	CuZn(SO4)2

	Hermannroseite
	CaCu(PO4)(OH)

	Hloušekite
	(Ni,Co)Cu4(AsO4)2(AsO3OH)2·9H2O

	Hodrušite
	Cu4Bi6S11

	Hoganite
	Cu(CH3COO)2·H2O

	Hongshiite
	(Pt,Fe)Cu

	Housleyite
	Pb6CuTe4O18(OH)2

	Howardevansite
	NaCu2+Fe3+2(VO4)3

	Hydrombobomkulite
	(Ni,Cu)Al4(NO3)2(SO4)(OH)12·14H2O

	Hydrowoodwardite
	(Cu,Al)9(SO4)2(OH)18·nH2O

	Icosahedrite
	Al63Cu24Fe13

	Idaite
	Cu3FeS4

	Ilinskite
	NaCu5O2(Se4+O3)2Cl3

	Inaglyite
	PbCu3Ir8S16

	Iranite
	Pb10Cu(CrO4)6(SiO4)2(OH)2

	Ishiharaite
	(Cu,Ga,Fe,In,Zn)S

	Isocubanite
	CuFe2S3

	Itelmenite
	Na4Mg3Cu3(SO4)8

	Ivanyukite-Cu
	CuTi4(SiO4)3O2(OH)2·7H2O

	Iyoite
	MnCuCl(OH)3

	Izoklakeite
	Pb26.4(Cu,Fe)2(Sb,Bi)19.6S57

	Jacquesdietrichite
	Cu2BO(OH)5

	Jagüéite
	Cu2Pd3Se4

	Jalpaite
	Ag3CuS2

	Jaskólskiite
	CuxPb2+x(Sb,Bi)2-xS5 (x~0.2)

	Jensenite
	Cu2+3Te6+O6·2H2O

	Joanneumite
	Cu(C3N3O3H2)2(NH3)2

	Johannite
	Cu(UO2)2(SO4)2(OH)2·8H2O

	Johillerite
	NaCuMg3(AsO4)3

	Joteite
	Ca2CuAl[AsO4][AsO3(OH)]2(OH)2·5H2O

	Juabite
	CaCu10(Te4+O3)4(AsO4)4(OH)2·4H2O

	Juangodoyite
	Na2Cu(CO3)2

	Juanitaite
	(Cu,Ca,Fe)10Bi(AsO4)4(OH)11·2H2O

	Junoite
	Cu2Pb3Bi8S16

	Kainotropite
	Cu4Fe3+O2(V2O7)(VO4)

	Kaliochalcite
	KCu2(SO4)2(OH)·H2O

	Kamchatkite
	KCu3O(SO4)2Cl

	Kapellasite
	Cu3Zn(OH)6Cl2

	Kësterite
	Cu2ZnSnS4

	Keutschite
	Cu2AgAsS4

	Keyite
	Cu2+3Zn4Cd2(AsO4)6·2H2O

	Khaidarkanite
	Cu4Al3(OH)14F3·2H2O

	Kharaelakhite
	(Cu,Pt,Pb,Fe,Ni)9S8

	Khatyrkite
	(Cu,Zn)Al2

	Khinite
	Cu2+3PbTe6+O6(OH)2

	Kiddcreekite
	Cu6WSnS8

	Kinoite
	Ca2Cu2Si3O10·2H2O

	Kipushite
	Cu6(PO4)2(OH)6·H2O

	Kitagohaite
	Pt7Cu

	Klajite
	MnCu4(AsO4)2(AsO3OH)2·9H2O

	Klockmannite
	Cu5.2Se6

	Klyuchevskite
	K3Cu3Fe3+O2(SO4)4

	Kobellite
	Pb11(Cu,Fe)2(Bi,Sb)15S35

	Kobyashevite
	Cu5(SO4)2(OH)6·4H2O

	Kolwezite
	CuCoCO3(OH)2

	Kolymite
	Cu7Hg6

	Konderite
	PbCu3Rh8S16

	Kostovite
	AuCuTe4

	Koutekite
	Cu5As2

	Kozyrevskite
	Cu4O(AsO4)2

	Kröhnkite
	Na2Cu(SO4)2·2H2O

	Krupkaite
	PbCuBi3S6

	Krut'aite
	CuSe2

	Ktenasite
	(Cu,Zn)5(SO4)2(OH)6·6H2O

	Kunatite
	CuFe3+2(PO4)2(OH)2·4H2O

	Kupčíkite
	Cu3.4Fe0.6Bi5S10

	Kuramite
	Cu3SnS4

	Kusachiite
	Cu2+Bi3+2O4

	Kutinaite
	Ag6Cu14As7

	Lammerite
	Cu3(AsO4)2

	Lammerite-β
	Cu3(AsO4)2

	Langite
	Cu4SO4(OH)6·2H2O

	Lapeyreite
	Cu3O[AsO3(OH)]2·H2O

	Lapieite
	CuNiSbS3

	Larosite
	(Cu,Ag)21PbBiS13

	Launayite
	CuPb10(Sb,As)13S30

	Lautenthalite
	PbCu4(SO4)2(OH)6·3H2O

	Lautite
	CuAsS

	Lavendulan
	NaCaCu5(AsO4)4Cl·5H2O

	Lavinskyite
	K(LiCu)Cu6(Si4O11)2(OH)4

	Leightonite
	K2Ca2Cu(SO4)4·2H2O

	Leisingite
	CuMg2Te6+O6·6H2O

	Lemanskiite
	NaCaCu5(AsO4)4Cl·5H2O

	Lengenbachite
	Ag4Cu2Pb18As12S39

	Leningradite
	PbCu3(VO4)2Cl2

	Leogangite
	Cu10(AsO4)4SO4(OH)6·8H2O

	Leverettite
	Cu3CoCl2(OH)6

	Lévyclaudite
	Pb8Cu3Sn7(Bi,Sb)3S28

	Libethenite
	Cu2PO4(OH)

	Liebauite
	Ca3Cu5Si9O26

	Liguriaite
	K(LiCu)Cu6(Si4O11)2(OH)4

	Likasite
	Cu3NO3(OH)5·2H2O

	Linarite
	PbCuSO4(OH)2

	Lindackerite
	Cu5(AsO4)2(AsO3OH)2·9H2O

	Lindgrenite
	Cu3(Mo6+O4)2(OH)2

	Lindströmite
	Pb3Cu3Bi7S15

	Liroconite
	Cu2AlAsO4(OH)4·4H2O

	Lisiguangite
	CuPtBiS3

	Litidionite
	KNaCuSi4O10

	Luddenite
	Cu2Pb2Si5O14·14H2O

	Ludjibaite
	Cu5(PO4)2(OH)4

	Luetheite
	Cu2Al2(AsO4)2(OH)4·H2O

	Lukrahnite
	Ca(Cu,Zn)(Fe3+,Zn)(AsO4)2(OH,H2O)2

	Luzonite
	Cu3AsS4

	Lyonsite
	Cu2+3Fe3+4(VO4)6

	Macquartite
	Cu2Pb7(CrO4)4(SiO4)2(OH)2

	Mahnertite
	(Na,Ca,K)Cu3(AsO4)2Cl·5H2O

	Maikainite
	Cu10Fe3MoGe3S16

	Makovickyite
	Cu1.12Ag0.81Pb0.27Bi5.35S9

	Malachite
	Cu2CO3(OH)2

	Malanite
	CuPt2S4

	Malyshevite
	PdCuBiS3

	Mammothite
	Pb6Cu4AlSb5+O2(SO4)2Cl4(OH)16

	Markascherite
	Cu3MoO4(OH)4

	Marshite
	CuI

	Marthozite
	Cu2+(UO2)3(Se4+O3)2O2·8H2O

	Mawsonite
	Cu6Fe2SnS8

	Mbobomkulite
	(Ni,Cu)Al4(NO3,SO4)2(OH)12·3H2O

	Mcalpineite
	Cu3Te6+O6

	Mcbirneyite
	Cu3(VO4)2

	Mcconnellite
	Cu1+CrO2

	Mcguinnessite
	CuMgCO3(OH)2

	Mckinstryite
	Ag5Cu3S4

	Medenbachite
	Bi2Fe3+Cu2+(AsO4)2O(OH)3

	Meerschautite
	(Ag,Cu)6Pb43-2xSb44+2xS112Ox (x ~0.5)

	Melanarsite
	K3Cu7Fe3+O4(AsO4)4

	Melanothallite
	Cu2OCl2

	Mendozavilite-NaCu
	[Na2(H2O)15Cu2+(H2O)6][Mo6+8P2Fe3+3O34(OH)3]

	Meneghinite
	Pb13CuSb7S24

	Metatorbernite
	Cu(UO2)2(PO4)2·8H2O

	Metazeunerite
	Cu(UO2)2(AsO4)2·8H2O

	Mgriite
	(Cu,Fe)3AsSe3

	Miersite
	(Ag,Cu)I

	Miharaite
	PbCu4FeBiS6

	Minohlite
	(Cu,Zn)7(SO4)2(OH)10·8H2O

	Misakiite
	Cu3Mn(OH)6Cl2

	Mitscherlichite
	K2CuCl4·2H2O

	Mixite
	Cu2+6Bi(AsO4)3(OH)6·3H2O

	Mohite
	Cu2SnS3

	Mojaveite
	Cu6[Te6+O4(OH)2](OH)7Cl

	Molybdofornacite
	CuPb2MoO4AsO4(OH)

	Montetrisaite
	Cu6(SO4)(OH)10·2H2O

	Mooihoekite
	Cu9Fe9S16

	Moolooite
	CuC2O4·nH2O

	Mottramite
	PbCuVO4(OH)

	Mrázekite
	Bi2Cu3(PO4)2O2(OH)2·2H2O

	Mückeite
	CuNiBiS3

	Mummeite
	Cu0.58Ag3.11Pb1.10Bi6.65S13

	Munakataite
	Pb2Cu2(Se4+O3)SO4(OH)4

	Murdochite
	Cu12Pb2O15Cl2

	Murunskite
	K2(Cu,Fe)4S4

	Mushistonite
	Cu2+Sn4+(OH)6

	Nabokoite
	Cu7Te4+O4(SO4)5·KCl

	Nakauriite
	Cu8(SO4)4(CO3)(OH)6·48H2O

	Namibite
	Cu(BiO)2VO4(OH)

	Nantokite
	CuCl

	Natrochalcite
	NaCu2(SO4)2(OH)·H2O

	Nekrasovite
	Cu13VSn3S16

	Nevadaite
	(Cu2+,   ,Al,V3+)6[Al8(PO4)8F8](OH)2·22H2O

	Neyite
	Ag2Cu6Pb25Bi26S68

	Nickenichite
	(Na,Ca,Cu)1.6(Mg,Fe3+,Al)3(AsO4)3

	Nicksobolevite
	Cu7(SeO3)2O2Cl6

	Niedermayrite
	Cu4Cd(SO4)2(OH)6·4H2O

	Nielsenite
	PdCu3

	Nissonite
	Cu2Mg2(PO4)2(OH)2·5H2O

	Nordströmite
	Pb3CuBi7S14

	Novákite
	(Cu,Ag)21As10

	Nowackiite
	Cu6Zn3As4S12

	Nuffieldite
	Cu1.4Pb2.4Bi2.4Sb0.2S7

	Nukundamite
	Cu3.4Fe0.6S4

	Numanoite
	Ca4CuB4O6(CO3)2(OH)6

	Obradovicite-KCu
	[K2(H2O)17Cu2+(H2O)6][Mo6+8As2Fe3+3O34(OH)3]

	Obradovicite-NaCu
	[Na2(H2O)17Cu2+(H2O)6][Mo6+8As2Fe3+3O34(OH)3]

	Olivenite
	Cu2AsO4(OH)

	Omsite
	(Ni,Cu)2Fe3+(OH)6[Sb(OH)6]

	Ondrušite
	CaCu4(AsO4)2(AsO3OH)2·10H2O

	Oosterboschite
	(Pd,Cu)7Se5

	Orickite
	CuFeS2·nH2O

	Orthoserpierite
	CaCu4(SO4)2(OH)6·3H2O

	Osarizawaite
	CuPbAl2(SO4)2(OH)6

	Oulankaite
	Pd5Cu4SnTe2S2

	Ovamboite
	Cu10Fe3WGe3S16

	Owensite
	(Ba,Pb)6(Cu1+,Fe,Ni)25S27

	Paarite
	Cu1.7Pb1.7Bi6.3S12

	Paceite
	CaCu(CH3COO)2·6H2O

	Padĕraite
	Cu7(Cu,Ag)0.33Pb1.33Bi11.33S22

	Palladinite
	(Pd,Cu)O

	Papagoite
	CaCuAlSi2O6(OH)3

	Parageorgbokiite
	Cu5O2(SeO3)2Cl2

	Paramelaconite
	Cu1+2Cu2+2O3

	Paratacamite
	Cu2+3(Cu,Zn)(OH)6Cl2

	Paratacamite-(Mg)
	Cu3(Mg,Cu)Cl2(OH)6

	Paratacamite-(Ni)
	Cu3(Ni,Cu)Cl2(OH)6

	Paratimroseite
	PbCu2(TeO6)·H2O

	Paratooite-(La)
	(La,Ca,Na,Sr)6Cu(CO3)8

	Parawulffite
	K5Na3Cu8(SO4)8O4

	Parnauite
	Cu9(AsO4)2(SO4)(OH)10·7H2O

	Partzite
	Cu2Sb2O6(O,OH,F)

	Pauladamsite
	Cu4(SeO3)(SO4)(OH)4·2H2O

	Paxite
	CuAs2

	Pearceite
	Cu(Ag,Cu)6Ag9As2S11

	Pekoite
	CuPbBi11S18

	Pellouxite
	(Cu,Ag)2Pb21Sb23S55ClO

	Penzhinite
	(Ag,Cu)4Au(S,Se)4

	Permingeatite
	Cu3SbSe4

	Petersite-(Ce)
	Cu6Ce(PO4)3(OH)6·3H2O

	Petersite-(Y)
	Cu2+6Y(PO4)3(OH)6·3H2O

	Petrovicite
	Cu3HgPbBiSe5

	Petrukite
	(Cu,Ag)2(Fe,Zn)(Sn,In)S4

	Philipsburgite
	(Cu,Zn)6(AsO4,PO4)2(OH)6·H2O

	Phosphogartrellite
	PbCuFe3+(PO4)2(OH,H2O)2

	Piypite
	K4Cu4O2(SO4)4·(Na,Cu)Cl

	Pizgrischite
	(Cu,Fe)Cu14PbBi17S34

	Plancheite
	Cu8(Si4O11)2(OH)4·H2O

	Plumboagardite
	Cu2+6(Pb,La,Nd,Ce,Ca)(AsO4)3(OH)6·3H2O

	Poitevinite
	CuSO4·H2O

	Polybasite
	Cu(Ag,Cu)6Ag9Sb2S11

	Ponomarevite
	K4Cu4OCl10

	Popovite
	Cu5O2(AsO4)2

	Posnjakite
	Cu4SO4(OH)6·H2O

	Pradetite
	CoCu4(AsO4)2(AsO3OH)2·9H2O

	Prewittite
	KPb1.5ZnCu6O2(SeO3)2Cl10

	Proudite
	Cu2Pb16Bi20(S,Se)47

	Pseudoboleite
	Pb31Cu24Cl62(OH)48

	Pseudojohannite
	Cu3(UO2)4O4(SO4)2(OH)2·12H2O

	Pseudolyonsite
	Cu3(VO4)2

	Pseudomalachite
	Cu5(PO4)2(OH)4

	Puninite
	Na2Cu3O(SO4)3

	Pushcharovskite
	K0.6Cu18[AsO2(OH)2]4[AsO3OH]10(AsO4)(OH)9.6·18.6H2O

	Putoranite
	Cu1.1Fe1.2S2

	Putzite
	(Cu,Ag)8GeS6

	Quetzalcoatlite
	Cu2+3Zn6Te6+2O12(OH)6·(Ag,Pb,   )Cl

	Radovanite
	Cu2Fe3+(AsO4)(AsO2(OH))2·H2O

	Raisaite
	CuMg[Te6+O4(OH)2]·6H2O

	Rajite
	CuTe4+2O5

	Ramsbeckite
	Cu15(SO4)4(OH)22·6H2O

	Ransomite
	CuFe3+2(SO4)4·6H2O

	Redgillite
	Cu6SO4(OH)10·H2O

	Reichenbachite
	Cu5(PO4)2(OH)4

	Renierite
	(Cu1+,Zn)11Fe4(Ge4+,As5+)2S16

	Rhodostannite
	(Cu,Ag)2FeSn3S8

	Richelsdorfite
	Ca2Cu5Sb5+(AsO4)4(OH)6Cl·6H2O

	Rickardite
	Cu3-xTe2

	Rohaite
	(Tl,Pb,K)2Cu8.7Sb2S4

	Rollandite
	Cu3(AsO4)2·4H2O

	Romanorlovite
	K8Cu6Cl17(OH)3

	Roquesite
	CuInS2

	Rosasite
	CuZnCO3(OH)2

	Roshchinite
	(Ag,Cu)19Pb10Sb51S96

	Rosièresite
	(Pb,Cu,Al,PO4,H2O)(?)

	Rouaite
	Cu2NO3(OH)3

	Roubaultite
	Cu2O2(UO2)3(CO3)2(OH)2·4H2O

	Routhierite
	CuTlHg2As2S6

	Rouxelite
	Cu2HgPb22Sb28S64(O,S)2

	Roxbyite
	Cu1.78S

	Rruffite
	Ca2Cu(AsO4)2·2H2O

	Sabatierite
	Cu6TlSe4

	Sabelliite
	Cu2ZnAsO4(OH)3

	Sakuraiite
	(Cu,Zn,Fe)3(In,Sn)S4

	Salesite
	Cu(IO3)(OH)

	Salzburgite
	Cu1.6Pb1.6Bi6.4S12

	Samaniite
	Cu2Fe5Ni2S8

	Sampleite
	NaCaCu5(PO4)4Cl·5H2O

	Sanguite
	KCuCl3

	Santarosaite
	CuB2O4

	Saranchinaite
	Na2Cu(SO4)2

	Sarrabusite
	Pb5Cu(SeO3)4Cl4

	Schlemaite
	(Cu,   )6(Pb,Bi)Se4

	Schmiederite
	Cu2Pb2(Se4+O3)(Se6+O4)(OH)4

	Schuilingite-(Nd)
	CuPbNd(CO3)3(OH)·1.5H2O

	Schulenbergite
	(Cu,Zn)7(SO4)2(OH)10·3H2O

	Scottyite
	BaCu2Si2O7

	Selenojalpaite
	Ag3CuSe2

	Selenopolybasite
	Cu(Ag,Cu)6Ag9Sb2(S,Se)9Se2

	Seligmannite
	CuPbAsS3

	Sengierite
	Cu2(UO2)2(VO4)2(OH)2·6H2O

	Serpierite
	Ca(Cu,Zn)4(SO4)2(OH)6·3H2O

	Shadlunite
	(Fe,Cu)8(Pb,Cd)S8

	Shattuckite
	Cu5(SiO3)4(OH)2

	Shchurovskyite
	K2CaCu6O2(AsO4)4

	Shilovite
	Cu(NH3)4(NO3)2

	Shubnikovite
	Ca2Cu2+8(AsO4)6Cl(OH)·7H2O(?)

	Siderotil
	(Fe,Cu)SO4·5H2O

	Sieleckiite
	Cu3Al4(PO4)2(OH)12·2H2O

	Sinnerite
	Cu6As4S9

	Skaergaardite
	CuPd

	Skinnerite
	Cu3SbS3

	Slavkovite
	Cu13(AsO4)6(AsO3OH)4·23H2O

	Sorbyite
	Pb9Cu(Sb,As)11S26

	Sorosite
	Cu1+x(Sn,Sb)

	Součekite
	CuPbBi(S,Se)3

	Spaltiite
	Tl2Cu2As2S5

	Spangolite
	Cu6AlSO4(OH)12Cl·3H2O

	Spertiniite
	Cu(OH)2

	Spionkopite
	Cu1.32S

	Stalderite
	TlCu(Zn,Fe,Hg)2As2S6

	Stannite
	Cu2FeSnS4

	Stannoidite
	Cu8(Fe,Zn)3Sn2S12

	Starovaite
	KCu5O(VO4)3

	Stavelotite-(La)
	La3Mn2+3Cu2+(Mn3+,Fe3+,Mn4+)26(Si2O7)6O30

	Sterryite
	(Ag,Cu)2Pb10(Sb,As)12S29

	Steverustite
	Pb2+5Cu1+(S6+O3S2-)3(OH)5·2H2O

	Stibiocolusite
	Cu13V(Sb,Sn,As)3S16

	Stoiberite
	Cu5O2(VO4)2

	Stranskiite
	CuZn2(AsO4)2

	Strashimirite
	Cu4(AsO4)2(OH)2·2.5H2O

	Stringhamite
	CaCuSiO4·H2O

	Stromeyerite
	CuAgS

	Sugakiite
	Cu(Fe,Ni)8S8

	Sulvanite
	Cu3VS4

	Szenicsite
	Cu3MoO4(OH)4

	Taimyrite-I
	(Pd,Cu,Pt)3Sn

	Talnakhite
	Cu9Fe8S16

	Tangdanite
	Ca2Cu9(AsO4)4(SO4)0.5(OH)9·9H2O

	Tangeite
	CaCuVO4(OH)

	Tarkianite
	(Cu,Fe)(Re,Mo)4S8

	Tatyanaite
	(Pt,Pd,Cu)9Cu3Sn4

	Teineite
	Cu2+Te4+O3·2H2O

	Tennantite
	Cu12As4S13

	Tenorite
	CuO

	Tetra-auricupride
	CuAu

	Tetrahedrite
	Cu12Sb4S13

	Thalcusite
	(Cu,Fe)4Tl2S4

	Theisite
	Cu5Zn5As2O8(OH)14

	Theoparacelsite
	Cu3(OH)2As2O7

	Thometzekite
	PbCu2+2(AsO4)2·2H2O

	Timroseite
	Pb2Cu5(TeO6)2(OH)2

	Tintinaite
	Pb10Cu2Sb16S35

	Tlalocite
	Cu10Zn6(Te4+O3)(Te6+O4)2Cl(OH)25·27H2O

	Tlapallite
	H6(Ca,Pb)2(Cu,Zn)3O2SO4(Te4+O3)4(Te6+O4)

	Tolbachite
	CuCl2

	Tondiite
	Cu3MgCl2(OH)6

	Torbernite
	Cu(UO2)2(PO4)2·12H2O

	Trippkeite
	Cu2+As3+2O4

	Tschörtnerite
	Ca4(K,Ca,Sr,Ba)3Cu3Al12Si12O48(OH)8·20H2O

	Tsumebite
	Pb2Cu(PO4)(SO4)(OH)

	Tulameenite
	CuFePt2

	Turanite
	Cu2+5(VO4)2(OH)4

	Turquoise
	CuAl6(PO4)4(OH)8·4H2O

	Tyrolite
	Ca2Cu9(AsO4)4(CO3)(OH)8·11H2O

	Tyrrellite
	(Co,Cu,Ni)3Se4

	Ulrichite
	CaCu(UO2)(PO4)2·4H2O

	Umangite
	Cu3Se2

	Urusovite
	CuAlO(AsO4)

	Utahite
	Cu5Zn3(TeO4)4(OH)8·7H2O

	Valleriite
	2[(Fe,Cu)S]·1.53[(Mg,Al)(OH)2]

	Vandenbrandeite
	CuUO2(OH)4

	Vasilite
	(Pd,Cu)16(S,Te)7

	Vasilseverginite
	Cu9O4(AsO4)2(SO4)2

	Vauquelinite
	CuPb2(CrO4)(PO4)(OH)

	Velikite
	Cu2HgSnS4

	Vergasovaite
	Cu3O(MoO4)(SO4)

	Veselovskýite
	ZnCu4(AsO4)2(AsO3OH)2·9H2O

	Vésigniéite
	Cu3Ba(VO4)2(OH)2

	Veszelyite
	Cu2+3PO4(OH)3·2H2O

	Villamanínite
	CuS2

	Vinciennite
	Cu10Fe4SnAsS16

	Voglite
	Ca2Cu(UO2)(CO3)4·6H2O

	Volborthite
	Cu3V2O7(OH)2·2H2O

	Vonbezingite
	Ca6Cu3(SO4)3(OH)12·2H2O

	Vulcanite
	CuTe

	Wallisite
	CuPbTlAs2S5

	Wallkilldellite-(Fe)
	(Ca,Cu)4Fe6(AsO4,SiO4)4(OH)8·18H2O

	Watanabeite
	Cu4As2S5

	Watkinsonite
	PbCu2Bi4Se8

	Weissite
	Cu5Te3

	Wesselsite
	SrCuSi4O10

	Wheatleyite
	Na2Cu(C2O4)2·2H2O

	Whelanite
	Cu2Ca6[Si6O17(OH)](CO3)(OH)3·2H2O

	Wherryite
	Pb7Cu2(SO4)4(SiO4)2(OH)2

	Wilhelmramsayite
	Cu3FeS3·2H2O

	Wittichenite
	Cu3BiS3

	Woodwardite
	(Cu,Al)9(SO4)2(OH)18·nH2O

	Wooldridgeite
	Na2CaCu2+2(P2O7)2·10H2O

	Wroewolfeite
	Cu4SO4(OH)6·2H2O

	Wulffite
	K3NaCu4(SO4)4O2

	Xingzhongite
	(Cu,Pb,Fe)Ir2S4

	Xocomecatlite
	Cu3TeO4(OH)4

	Yakhontovite
	(Ca,Na,K)0.2(Cu,Fe,Mg)2Si4O10(OH)2·3H2O

	Yancowinnaite
	PbCuAl(AsO4)2OH·H2O

	Yaroshevskite
	Cu9O2(VO4)4Cl2

	Yarrowite
	Cu9S8

	Yurmarinite
	Na7(Fe3+,Mg,Cu)4(AsO4)6

	Yvonite
	Cu(AsO3OH)·2H2O

	Zálesíite
	Cu2+6Ca(AsO4)2(AsO3OH)(OH)6·3H2O

	Zapatalite
	Cu3Al4(PO4)3(OH)9·4H2O

	Zdenĕkite
	NaPbCu5(AsO4)4Cl·5H2O

	Zeunerite
	Cu(UO2)2(AsO4)2·12H2O

	Zhanghengite
	CuZn

	Ziesite
	Cu2V5+2O7

	Zincolibethenite
	CuZnPO4OH

	Zincolivenite
	CuZnAsO4(OH)

	Zincrosasite
	(Zn,Cu2+)2CO3(OH)2

	Zlatogorite
	CuNiSb2


