
PIE Nouns

Nouns and Substantives

Noun stems in Proto-Indo-European belonged to a larger class of stems often called sub-
stantives. A substantive is any open-class stem which can be declined, that is, provided
with endings which express case and number.

Included in the substantives are nouns (including names), adjectives and participles (ad-
jectives formed from verbs: these also have aspect and voice).

Gender

In addition to case and number, substantives also have the property of gender. Although
there are three genders (masculine, feminine, neuter), it was only in late PIE that femi-
nine nouns were systematically distinguished from masculines in their in!ection. Nev-
ertheless, feminine adjectives showed distinct in!ectional forms.

The Anatolian languages continue the early situation and have only two genders (ani-
mate and neuter), but the remaining IE lgg. developed speci"c in!ections correlated
with feminine gender.

Concord

Nouns possess gender inherently: their gender is a "xed grammatical property. On the
other hand adjectives and participles, as well as certain pronouns, have their gender de-
termined by the context in which they occur; this is known as concord.

For example, an adjective will normally have the same gender and number as the noun
it modi"es.

Thematic and Athematic In!ection

As with verbs, the in!ection of substantives depends in part on whether they are the-
matic (end in *-e- or *-o-) or athematic.

Number

As in the verbal system there are three numbers in the in!ection of PIE substantives:
singular, dual, and plural.

Case

There were eight cases in PIE: nominative, vocative, accusative, instrumental, dative,
ablative, genitive and locative. These eight cases survive in Sanskrit, but in other lgg.
the some of the cases have been lost and their functions taken over by other cases.

Case marking is a signal of the function of the noun in the sentence. For example, the
subject of a verb is usually nominative while the object is usually accusative and the in-
direct object is typically dative.

Zelda bet Mary !ve dollars that ...
NOM DAT ACC

The vocative is used when addressing someone.

‘Zelda! Come here!’ said Mary.
 VOC NOM

The instrumental normally denotes that the noun is used in order to achieve the result
denoted by the verb.

Zelda broke the pot with a hammer.
NOM ACC INSTR

The genitive usually denotes the possessor, the locative the location and the ablative
the source:

Darleen’s cat dropped the dead mouse from the backyard in the kitchen.
GEN NOM ACC ABL LOC

In English and in the modern IE lgg. many of the relations expressed by the cases are
shown by prepositions. In the earliest IE lgg. the object of a preposition appeared in a
case and the meaning was often determined by both the choice of preposition and the
case of the noun that followed:

Gk: παρὰ τοῦ Σωκράτους παρὰ τὸν Σωκράτη παρὰ τῷ Σωκρατει
side Socrates-GEN side Socrates-ACC side Socrates-DAT
‘from the side of Socrates’ ‘to the side of Socrates’ ‘at the side of Socrates’
= ‘from Socrates’ ‘to Socrates’ ‘by Socrates’

It is thought that in many instances prepositions were originally adverbs or nouns.
It should be borne in mind that in PIE they probably followed the noun they governed,
and therefore were in fact postpositions.

*apo ‘from’
*en ‘in’
*en-ter ‘crossing (*ter) in’> ‘within, inside’
*epi/*opi ‘upon, by’
*kata/*km̥ta ‘down’
*kom ‘with’
*n̥dʰer, *n̥dʰos ‘under’
*ni ‘down, under’
*per, *per-i ‘around, through’
*prō, *prŏ ‘forward’
*uper ‘above’
*upo ‘below’

Oblique vs. Direct cases
The nominative, accusative and vocative are known as the direct cases.
The remaining cases are as a group called oblique.

Chart of substantival desinences
In the chart below if no ending is given in the neuter column the ending is identical to
the one in the animate column.

athematic thematic
m. or f. neuter m. or f. neuter

sg. nom. *-s ~ *-Ø *-Ø *-o-s *o-m
voc. *-Ø = nom. *-e-Ø =nom.
acc. *-m = nom. *-o-m =nom.
inst. *-éh₁ ~ *-h₁ *-o-h₁
dat. *-éi *-o-ei
abl. *-és ~ *-ós ~ *-s *-e-Hat (→ *e-ad)
gen. = abl. ? *-o-sio
loc. *′ -Ø, later *-i *′ -e-Ø, later *-e-i

du. nom/acc/voc. *-h₁e ~ -h₁ *-ih₁ *-o-h₁
inst/dat/abl. unknown unknown
gen/loc. *? -ous unknown

pl. nom./voc. *-es *-h₂ ~ *-Ø *-o-es -e-h₂
acc. *-ns =nom. *-o-ns =nom.
inst. *-bʰí *-o-ois (→ *-ōis)
dat./abl. *-mós *-o-mos or ?*-o-i-mos
gen. *-oHom *-o-oHom
loc. *-sú *-o-i-su

Note that the theme vowel *-o- does not show the same distribution as in the verb.
Here *-o- is replaced by *-e- only in the nom.sg., abl.sg., loc.sg. and neut.pl.

Szemerényi’s Law
The normal animate nom.sg. ending was *-s and the neuter plural *-h₂.
Noun stems ending in a vowel plus a consonantal resonant (*r, *l, *m, *n) or *s (optio-
nally followed by h₂) were subject to Szemerényi’s Law, according to which the the
nom. sg. ending *-s (as well as the neut. pl. ending *-h₂) was deleted and the last vowel
of the stem lengthened:

Vr-s → V̄r, Vl-s → V̄l, Vm-s → V̄m, V̄n-s → V̄n
Vr-h₂ → V̄r, Vl-h₂ → V̄l, Vm-h₂ → V̄m, V̄n-h₂ → V̄n

*ph₂tér-s → *ph₂tēŕ ‘father’ nsg.
*uksén-s → *uksēń ‘bull, ox’ nsg.
*nébʰos-h₂ → nébʰōs ‘clouds’ npl. neut.

A laryngeal to the left of the "nal *-s was also lost:
Vnh₂-s → V̄n

*gʷén-h₂-s → *gʷēń ‘woman’ nsg.

Finally, a stem-"nal *n was also lost after *ō at the end of a word:
-on-s → ō
*kȗón-s → kȗṓn → kȗ̯ṓ ‘dog’ nsg.

Locative Singular
Originally it appears that the locative sg. had no explicit ending, but in this case the ac-
cent of the noun shifted to the "nal syllable. In later PIE an inst. ending *í (athematic)
and *e-i (thematic) developed. Then in most lgg. (except Oscan) *-e-i changed to *-o-i
so as to regularize the distribution of the *-o theme vowel.

Accentuation
The direct case endings are unaccented.
The oblique case endings are accented, but lose the accent when attaching to a noun
stem that is accented.

Basic Accentuation Principle of PIE
This is part of a general accentual phenomenon in PIE: the leftmost accented
morpheme in a word is the one that retains its accent.

Accent-Ablaut Types
The shift in accent within the forms of an in!ected substantive was correlated in most
cases with a change in grade. Typically, unaccented morphemes reduce to their zero
grade, and accented morphemes retain the full grade or extended grade.

The full system of alternations in accent placement and its connection to ablaut is still
not completely understood, but the following types of stems are usually identi"ed:

A. Monosyllabic stems

A1. ‘amphikinetic’ (no inherent accent)
Direct cases: accented full grade
Oblique cases: unaccented zero grade: accent on the desinence

A2. ‘acrostatic’ (inherent accent)
The stem is always accented, but the direct cases and oblique cases show di1erent
grades, e.g. *ē ́vs. *é or *ó vs. *é.

B. Polysyllabic stems

B1. ‘acrostatic’ (inherent accent)
similar to A2

B2. ‘amphikinetic’ (no inherent accent)
Direct cases: accent on the leftmost syllable of the stem
Oblique cases: accent on the ending

B3. ‘hysterokinetic’
Direct cases: accent on the rightmost syllable of the stem (all preceding syllables of
the stem are "xed in the zero-grade)
Oblique cases: accent on the ending

B4. ‘proterokinetic’
Direct cases: accent on the second-to-last (penultimate) syllable of the stem
Oblique cases: accent on the rightmost syllable of the stem.

Examples:
A1. Acrodynamic monosyllabic

*h₂ént- ~ *h₂n̥t- ‘forehead’ m.
*h₂nér- ~ *h₂nr- ‘man’ m.
*dié̯u- ~ *diu̯- ‘sky, sky god’ m.
*uréh₂d- ~ *urh₂d- ‘root’ f.
*kē̑ŕ- ~ *kȓd- ‘heart’ n.
*Hiá̯g̑- ~ *Hig̑- ‘sacri"ce’
*iéug- ~ *iug- ‘yoke’

A2. Acrostatic monosyllabic (Fortson’s ‘root nouns’)
*dóm- ~ *dém- ‘house’ f.
*nókʷt- ~ *nékʷt- ‘night’ f.
*h₂óst- ~ *h₂ést- ‘bone’ n.
*mēḿs- ~ *méms- ‘meat’ n.
*pód- ~ *ped- ‘foot’ m. (but nsg. is *pṓd-s)

B1. Acrostatic polysyllabic
*mēh́₁n̥s- ~ *méh₁n̥s- ‘moon’ f.
*h₂óu̯i- ~ *h₂éu̯i- ‘sheep’ n.
*h₁nēh́₃mn- ~ *h₁néh₃mn- ‘name’ n.

*Hiē̯ḱʷr- ~ *Hié̯kʷn- ‘liver’ n.
*ósr- ~ *ésn- ‘autum’ n.
*u̯āśtu- ~ *u̯ástu- ‘settlement’ n.
*krótu- ~ *krétu- ‘insight, intelligence’

B2. Amphikinetic polysyllabic
*póntoh₂- ~ *pn̥th₂- ‘path’ m.
*léimon- ~ *limn- ‘lake’ f.
*dʰég̑ʰōm- ~ *(dʰ)g̑ʰm- ‘earth’ f. (zero-grade leads to ‘thorn’ cluster:
 *dʰ lost in oblique cases, or metathesized in *g̑ʰdʰsém loc.sg.)
*u̯édōr- ~ udn- ‘waters’ n.
*h₂éusos ~ *h₂uss- ‘dawn’

B3. Hysterokinetic polysyllabic
*ph₂tér- ~ *ph₂tr- ‘father’ m.
*h₂stér- ~ *h₂str- ‘star’ m.
*dʰugh₂tér- ~ *dʰugh₂tr- ‘daughter’ f.
*uk(ʷ)sén- ~ *uk(ʷ)sn- ‘bull, ox’ m. (NB. NE pl. ox-en)
*dn̥g̑ʰu̯éh₂ ~ *dn̥g̑ʰuh₂- ‘tongue’ f.

B4. Proterokinetic: quite common, including derived nouns with certain su"xes

deverbal nouns ending in *-tei- (f.) denoting acts
*dʰéh₁-ti- ~ *dʰh₂-téi- ‘act of putting’
*gʷém-ti- ~ *gʷm-téi- ‘act of walking: step’
*mén-ti- ~ *mn-téi- ‘thought’

deverbal nouns ending in *-teu- (m.)
*g̑éus-tu- ~ *g̑us-téu- ‘taste’

most deverbal nouns ending in *-men- (n.)
*séh₁-mn- ~ *sh₁-mén- ‘seed’
*bʰlég̑ʰ-mn- ~ *bʰlg̥̑ʰ-mén- ‘sacred formula’

most feminine stems ending in *-eh₂- (unless derived from thematic stems)
*gʷén-h₂- ~ *gʷn-éh₂- ‘woman’
*h₁u̯idʰéu̯-h₂- ~ h₁u̯idʰu̯-éh₂- ‘woman’

many neuter stems ending in *-r- ~ *-én- or *-l- ~ ~ *-én-
*u̯ód-r ̥~ ud-én- ‘water’
*sóh₂u̯-l ̥~ *sh₂u̯-én- ‘sun’
*péh₂u̯-r ̥~ *péh₂u̯-én- ‘"re’ n.
Various neuter stems in *-éi- ~ *-i or *-éu- ~ *-u
(perh. orginially acrostatic, as Forston says in his book)

*mór-i- ~ *mr-éi- ‘sea’ n.
*g̑ón-u ~ *g̑n-éu- ‘knee’ n.
*dór-u ~ *dr-éu- ‘tree’ n.
*h₂ou̯-i ~ *h₂u̯-éi- ‘life force’ n.

Accentuation of Thematic Nouns

Thematic noun stems were of two types:
C1. accented on the initial syllable of the root
C2. accented on the theme vowel.

The accent did not move: it was "xed on the same syllable in every form.

C1. Inital syllable root-accented thematic
*ékȗ-o- ‘horse’ m.
*u̯érg̑-o- ‘work’ n.
*h₂u̯l ̥ń-e-h₂- ‘wool’ f.

C2. Theme-vowel-accented
*deiu-ó- ‘god’ m.
*snus-ó- ‘daughter-in-law’ f.
*iug-ó- ‘yoke’ n.
*dʰoHn-é-h₂- ‘grain’ f.

In late PIE a new in!ectional type, normally feminine gender, emerged through su4x-
ing *-h₂ (seen in old fem. nouns like *gʷén-h₂- ~ *gʷn-éh₂ ‘woman’) to regular thematic
stems. However, on analogy with the full grade of the *-eh₂ su4x (as in *gʷn-éh₂) the
theme vowel was "xed as *-e-. This gave rise to a new in!ectional type in ‘thematic’ *-
eh₂- (> *-ā). These too showed either "xed accent on the "rst syllable of the root, or
"xed accent on the theme vowel *-é-(h₂)-.

Neuter Plurals and Collectives
Originally neuter nouns did not have plurals. Instead, the concept of plurality for
neuters could only be expressed through deriving a new ‘collective’ noun stem with the
su4x *-h₂. (This is like the English su4x -age which can form jocular collectives like
‘babe-age’ = ‘lots of babes’ (construed as a single object).)

*kʷékʷl-o- ‘wheel’ m.
*kʷekʷl-é-h₂ ‘wheel-age’ = ‘set of wheels’
Because the collectives had "xed accent on the theme *-é-h₂, when the *-h₂ was rein-
terpreted as the plural ending for neuter nouns, the result was that some nouns also
showed a pattern of shifting the accent from the singular to the plural (not just from
the direct cases to the oblique cases).

A2 A1 B1 B2
sg. nom. nókʷt-s u̯réh₂d-s mēh́₁n̥s-s → mēh́₁n̥s léimon-s → léimō

voc. nókʷt-Ø u̯réh₂d-Ø mēh́₁n̥s-Ø léimon-Ø
acc. nókʷt-m̥ u̯réh₂d-m̥ mēh́₁n̥s-m̥ léimon-m̥
inst. nékʷt-h₁ u̯rh̥₂d-éh₁ méh₁n̥s-h₁ limn-éh₁
dat. nékʷt-ei u̯rh̥₂d-éi méh₁n̥s-ei limn-éi
abl/gen. nékʷt-s u̯rh̥₂d-és méh₁n̥s-os limn-és
loc. nékʷt-i u̯réh₂d-i méh₁n̥s-i limén-i

du. direct nókʷt-h₁e u̯réh₂d-h₁e mēh́₁n̥s-h₁e léimon-h₁e
pl. nom/voc. nókʷt-es u̯réh₂d-es mēh́₁n̥s-es léimon-es

acc. nókʷt-n̥s u̯ré̥h₂d-n̥s mēh́₁n̥s-n̥s léimon-n̥s
inst. nókʷt-bʰi u̯rh̥₂d-bʰí méh₁n̥s-bʰi limn̥-bʰí
dat/abl. nékʷt-mos u̯rh̥₂d-mós méh₁n̥s-mos limn̥-mós
gen. nékʷt-oHom u̯rh̥₂d-óHom méh₁n̥s-oHom limn-óHom
loc. nékʷt-su u̯rh̥₂d-sú méh₁n̥s-su → méh₁n̥su limn̥-sú

B3 B4 C1 C2
sg. nom. h₂stér-s → h₂stēŕ mén-ti-s h₂ég̑r-o-s nisd-ó-s

voc. h₂stér-Ø mén-ti-Ø h₂ég̑r-e-Ø nisd-é-Ø
acc. h₂stér-m̥ mén-ti-m h₂ég̑r-o-m nisd-ó-m
inst. h₂str-éh₁ mn̥-tí-h₁ h₂ég̑r-o-h₁ nisd-ó-h₁
dat. h₂str-éi mn̥-téi-ei h₂ég̑r-o-ei nisd-ó-ei
abl h₂str-és mn̥-téi-s h₂ég̑r-e-ad nisd-é-ad
gen. id. id. h₂ég̑r-o-sio nisd-ó-sio
loc. h₂stér-i mn̥-téi-i → mn̥-tēí h₂ég̑r-e-i nisd-é-i

du. direct h₂stér-h₁e mén-ti-h₁ h₂ég̑r-o-h₁ nisd-o-h₁
pl. nom/voc. h₂stér-es mén-tei-es h₂ég̑r-o-es nisd-ó-es

acc. h₂stér-n̥s mén-ti-ns h₂ég̑r-o-ns nisd-ó-ns
inst. h₂str-̥bʰí mn̥-ti-bʰí h₂ég̑r-ōis nisd-ōis
dat/abl. h₂str-̥mós mn̥-tí-mos h₂ég̑r-o-(i)mos nisd-ó-(i)mos
gen. h₂str-óHom mn̥-téi-oHom h₂ég̑r-o-oHom nisd-ó-oHom
loc. h₂str-̥sú mn̥-tí-su h₂ég̑r-o-isu nisd-ó-isu

A1 B1 B4
sg. direct kē̑ŕ-Ø *h₁nēh́₃-mn̥-Ø dór-u-Ø

inst. kȓd̥-éh₁ *h₁néh₃-mn̥-h₂ dr-ú-h₂
etc. etc. etc.

loc. ké̑rdi *h₁néh₃-mn-i dr-eú-i
du. direct ké̑rd-ih₁ *h₁nēh́₃-mn-ih₁ dór-u̯-ih₁
pl. direct ké̑rd-h₂ — dór-u-h₂

inst. kȓd̥-bʰí — dr-ú-bʰi
gen. kȓd̥-óHom — dr-éu-oHom

etc.

C1 C2 A2 (in *-es)
sg. direct u̯érg̑-o-m iu̯g-ó-m nébʰ-os-Ø

inst. u̯érg̑-o-h₁ iu̯g-ó-h₁ nébʰ-es-h₁
etc. etc. etc.

loc. u̯érg̑-e-i iu̯g-é-i nébʰ-es-i
du. direct u̯érg̑-ó-ih₁ iu̯g-ó-ih₁ nébʰ-es-ih₁
pl. direct u̯érg̑-e-h₂ iu̯g-é-h₂ nébʰ-os-h₂ → nébʰ-ōs

inst. u̯érg̑-ōis iu̯g-ṓis nébʰ-es-bʰi
gen. u̯érg̑-o-oHom iu̯g-ó-oHom nébʰ-es-oHom

etc.

Adjectives

Adjective stems are declined like noun stems, with the exception that adjectives have a
speci"c feminine form.

For athematic stems, the feminine form is made by adding the su4x *-ieh₂-. The result-
ing stem is proterokinetic (type B4).

For thematic stems, the feminine form is made by adding the su4x *-h₂-.

Most adjective stems fall into the following categories:

a. thematic adjective stems (m.n. *-o-, f. *-o-h₂- or m.n. *-ó-, f. *-ó-h₂-)

b. u-stems (proterokinetic) (m.n. -éu̯-~ *-ú- ~ -u- ~ , f. *-éu̯ih₂- ~ *uié̯h₂-)

c. active participles of athematic verbs (hysterokinetic) (m.n. *-ónt- ~ *-n̥t-, f. *-
óntih₂- ~ *-n̥tié̯h₂-)

d. active participles of thematic verbs (mn. *-ónt-, f. *-óntih₂-)

e. perfect participles (amphikinetic in early PIE, mostly hysterokinetic in late PIE)
(mn. *-uós- ~ *-us-, f. *uósih₂ ~ *usié̯h₂)

Adjective Paradigms
mn. *ténh₂-u- ~ *tn̥h₂-éu-, f. *tn̥h₂-éu-ih₂- ~ *tn̥h₂-u-ié̯h₂- ‘thin’
m. (n.) f.

sg. nom. ténh₂-u-s (-Ø) tn̥h₂-éu-ih₂-Ø
acc. ténh₂-u-m (-Ø) tn̥h₂-éu-ih₂-m̥
inst. tn̥h₂-ú-h₁ tn̥h₂-u-ié̯h₂-h₁
dat. tn̥h₂-éu̯-ei tn̥h₂-u-ié̯h₂-ei
abl./gen. tn̥h₂-éu-s tn̥h₂-u-ié̯h₂-s
loc. tn̥h₂-éu̯-i tn̥h₂-u-ié̯h₂-i

pl. nom./voc. ténh₂-eu̯-es (ténh₂-u-h₂) tn̥h₂-éu-ih₂-es
acc. ténh₂-eu̯-n̥s (ténh₂-u-h₂) tn̥h₂-éu-ih₂-n̥s
inst. tn̥h₂-ú-bʰi tn̥h₂-u-ié̯h₂-bʰi
dat/abl. tn̥h₂-ú-mos tn̥h₂-u-ié̯h₂-mos
gen. tn̥h₂-éu-oHom tn̥h₂-u-ié̯h₂-oHom
loc. tn̥h₂-ú-su tn̥h₂-u-ié̯h₂-su

mn. *plh̥₁n-ó/é- f. *plh̥₁n-é-h₂- ‘full’
m. (n.) f.

sg. nom. plh̥₁n-ó-s (-m) plh̥₁n-é-h₂-Ø
acc. plh̥₁n-ó-m (-m) plh̥₁n-é-h₂-m
inst. plh̥₁n-ó-h₁ plh̥₁n-é-h₂-h₁
dat. plh̥₁n-ó-ei plh̥₁n-é-h₂-ei
abl. plh̥₁n-é-Had id.
gen. plh̥₁n-ó-sio plh̥₁n-é-h₂-s
loc. plh̥₁n-ó-i plh̥₁n-é-h₂-i

pl. nom./voc. plh̥₁n-ó-es (plh̥₁n-é-h₂) plh̥₁n-é-h₂-es
acc. plh̥₁n-ó-n̥s (plh̥₁n-é-h₂) plh̥₁n-é-h₂-n̥s
inst. plh̥₁n-ṓis plh̥₁n-é-h₂-bʰi
dat/abl. plh̥₁n-ó-(i)mos plh̥₁n-é-h₂-mos
gen. plh̥₁n-ó-oHom plh̥₁n-é-h₂-oHom
loc. plh̥₁n-ó-isu plh̥₁n-é-h₂-su

Numbers
‘one’ m. (n.) f.
nom. sém-s → sēḿ (sém-Ø) sém-ih₂
voc. sém-Ø sém-i
acc. sém-m → sēḿ (sém-Ø) sém-ih₂-m̥
inst. sm-éh₁ sm̥-iéh₂-h₁
dat. sm-éi sm̥-iéh₂-ei
abl/gen. sm-és sm̥-iéh₂-s
loc. sém-i sm̥-iéh₂-i
‘two’ m. (n.) f.
dir. dual du̯-ó-h₁ (du̯-ó-ih₁) ? *du-é-h₂-ih₁ *du̯is ‘twice’
‘three’ m. (n.) f.
nom.voc. pl. tréi-es (trí-h₂) tisr-es *tris ‘thrice’
acc. trí-ns (trí-h₂) tisr-n̥s
inst. tri-bʰí tisr-̥bʰí
dat/abl. tri-mós tisr-̥mós
gen. tri̥-óHom tisr-óHom
loc. tri-sú tisr-̥sú

‘four’ m. (n.)
nom.voc.pl. kʷₑt-u̯ór-es (kʷₑt-u̯ṓr-Ø) ? kʷét-esr-es
acc. kʷₑt-u̯ór-n̥s (kʷₑt-u̯ṓr-Ø) ? kʷét-esr-n̥s
inst. kʷₑt-u̯r-̥bʰí kʷet-esr-̥bʰí
dat/abl. kʷₑt-u̯r-̥mós kʷet-esr-̥mós
gen. kʷₑt-ur-óHom kʷet-esr-óHom
loc. kʷₑt-u̯r-̥sú kʷet-esr-̥sú

*pénkʷe ‘"ve’, *su̯éks̑ ‘six’, *septḿ̥ ‘seven’, *okt̑ṓu̯ ‘eight’, *h₁néu̯n̥ ‘nine’
*dékm̥̑t (→ *dékm̥̑d) ‘ten’
*du̯i-dkm̥̑t-ih₁ ‘two tens’ > *u̯ī-́km̥̑t-ih₁ ‘twenty’
*dkm̥̑t-ó-m > *km̥̑t-ó-m ‘hundred’

Demonstrative pronoun
m. (n.) f.

sg. nom. s-ó (tó-t → tód) s-é-h₂
acc. t-ó-m (tó-t → tód) t-é-h₂-m
inst. ton-ó-h₁ ? t-é-h₂-h₁
dat. tósm-ei tós-ieh₂-ei
abl. tósm-e-Hat (→ tósmead) tós-ieh₂-s
gen. t-ó-sio tós-ieh₂-s
loc. tósm-i tós-ieh₂-i

du. direct t-ó-h₁ ??
pl. nom. t-ó-i t-é-h₂-es

acc. t-ó-ns t-é-h₂-ns
inst. tōis t-é-h₂-bʰi
dat/abl. t-ó-i-mos t-é-h₂-mos
gen. t-ó-i-s-oHom t-é-h₂-s-oHom
loc. t-ó-i-su t-é-h₂-su

Personal Pronouns
‘I’/‘we’ ‘you’ ‘self’ ‘he’ (‘it’) ‘she’

sg. nom. ég̑h₂ (? ég̑-oh₂) túh₂ éi (ít → íd) íh₂
acc. m̥mé ~ me tu̯é ~ te su̯é ~ se í-m (ít → íd) íh₂-m̥
inst. méme ~ moi téu̯e ~ toi séu̯e ~ soi í-h₁ ??
dat. még̑ʰie̯ ~ moi tébʰie̯ ~ toi sébʰie̯ ~ soi ésm-ei és-ieh₂-ei
abl. ésm-e-Hat (→ -ad) és-ieh₂-s
gen. méne és-sio̯ (→ ésio̯) id.
loc. és-mi és-ieh₂-i

dual nom. u̯é (? u̯é-h₁) iú̯ (?) ?? ??
acc. n̥h₃mé ~ noh₃ uh₃u̯é ~ u̯oh₃

pl. nom. u̯é-i iū̯́ éi-̯es (í-h₂) íh₂-es (?)
acc. n̥smé ~ nos usu̯é ~ u̯os í-ns (í-h₂) íh₂-n̥s (?)
inst. ??? ??? éi-̯bʰi íh₂-bʰi
dat/abl. éi-̯mos íh₂-mos
gen. éi-̯s-oHom íh₂-s-oHom
loc. éi-̯su íh₂-su

Other pronouns
‘my’: *moi-̯o- ~ *mei-̯o; ‘your’ (sg.) *teu̯-o- ~ *tu̯-o-, ‘one’s own’: *seu̯-o- ~ *su̯-o-
‘that one’: *en-o-
‘other, another’: *ali-̯o-

demonstrative pronouns
*éi- m., *ih₂- f., *id n. ‘this one’ | L īs, eā, id, NE it, NHG er ‘he’ (< *éi-s)
*so- m., *seh₂- (> *sā-) f., *tód n. ‘that one’ | NE that (< *tód), Gk ὁ, ἡ, τό ‘he, she, it’ (>‘the’)
*kȋ-s ‘this one’ | NE he, Lat cis (> Fr -ci), H ki
*itero-s ‘another one’ | L iterum
*ith₂ ‘thus’ | L ita
*idʰh₂ ‘here’ | L ibī
*tór ‘there’ | NE there
*todéh₂ (> *todā)́ ‘then’ | Skt tadā,́ Lith tadà
*téh₂u̯ot- (> *tāú̯ot-) ‘so many, so long’ | TB tot

interrogative pronouns
*kʷó-s ‘who’ | NE who (< OE hwā)
*kʷi-s ‘who’ | L quis (> Sp/Fr qui), Gk τις, H kuis
*kʷó-d ‘what’ | L quod, NE what (< OE hwæt)
*kʷi-d ‘what, what one’ | L quid
*kʷótero-s ‘which (of two)’ | L uter, NE whether (< OE hwæðer)
*kʷóm ‘when’ | L cum ‘when’
*kʷodéh₂ (> *kʷodā)́ ‘when’ | Skt kadā́
*kʷór ‘where’ | L quōr, NE where (< OE hwǣr)
*kʷu ~ *kʷū́ (→ *ku, kū́) ‘where’ | L ubi (> Fr où), H ku-wapi, OCS kŭde > R gde
*kʷóti ~ *kʷéti ‘how much, how many’ | L quot, Gk πόσος
*kʷoiHo-s ‘pertaining to whom/what’| L cūius ‘of who, what’ gsg. > Sp cuyo

relative pronouns
*ió̯-s m., *i-̯éh₂ (> *iā̯), *i-̯ód ‘who, what, that’ | ὁς, ἥ, ὅ, Skt yás, yā,́ yád

conjunctions
*-kʷe ‘and’ | L -que, H -ki, Skt -ca, Gk τε
*-io̯ ‘and’ | H -ya
*eti ‘and, in addition’ | L et (> Fr et, Sp y)
*-u̯ē ‘or’ | L -ve, Gk ἡέ (> ἠέ > ἤ)
*ne ‘not’ | NE no, L ne- (> Fr ne), Hit natta
*mē ‘not’ | Gk µή, Skt mā

Nominal Derivation

Heteroclite stems
These stems had di1erent consonants in the direct case stem vs. the oblique case stem.
The best-known examples are the neuter *-r/-n stems:

*u̯ód-r ̥~ ud-én- ‘water’ n.
*péh₂u̯-r ̥~ *ph₂u̯-én- ‘"re’ n.
*Hiē̯ḱʷr- ~ *Hié̯kʷn- ‘liver’ n.
*h₁ésh₂r- ~ *h₁sh₂-én- ‘blood’ n.
*ósr- ~ *ésn- ‘autum’ n.

There is also an *-l/-n stem:
*sóh₂u̯-l ̥~ *sh₂u̯-én- ‘sun’

Abstract nouns in *-men ~ *mn̥

Ho#man su"x indicating possession: *-Hon ~ *-Hn-
*h₂iu̯-Hon- ~ *h₂iu̯-Hn- ‘having life-force’

Agent nouns in *-tér and *-tor:

*dh₃-tér- ‘giver’ (δοτέρ-) ~ *déh₃-tor- ‘giver’ (δώτορ-)

Neuter stems in *-os ~ *-es (accent "xed on the root)
*nébʰ-os/-es- ‘cloud’
*g̑én-os/-es- ‘birth’

Possessive su"x *-u̯ent-:
*bʰag̑-o-u̯ent- ‘having a share’ > ‘wealthy’

