Name:

Hour:

Date:

Chemistry: The Periodic Table
Directions: Fill in the blanks on the right with the information in the chart below.
Word List

actinide series

metal

alkali metal

metalloid

alkaline earth metal

Moseley

atomic mass

noble gas

atomic number

nonmetal

family

period

group

periodic law

halogen

periodic table

lanthanide series

transition element

Dmitri Mendeleev developed a chartlike arrangement of the elements called the __(1)__. He stated that if the elements were listed in order of increasing __(2)__, their properties repeated in a regular manner. He called this the __(3)__ of the elements. The arrangement used today, devised by __(4)__, differs from that of Mendeleev in that the elements are arranged in order of increasing __(5)__. Each horizontal row of elements is called a(n) __(6)__. Each vertical column is called a(n) __(7)__, or, because of the resemblance between elements in the same column, a(n) __(8)__.

In rows 4 through 7, there is a wide central section containing elements, each of which is called a(n) __(9)__. Rows 6 and 7 also contain two other sets of elements that are listed below the main chart. These are called the __(10)__ and the __(11)__, respectively. Each of these elements, as well as those in the first two columns at the left end of the chart, is classified as a(n) __(12)__. Each of the elements at the right side of the chart is classified as a(n) __(13)__. Each of the elements between these two main types of elements, having some properties in common with each, is called a(n) __(14)__.

Each of the elements in the column labeled 1 is called a(n) __(15)__. Each of the elements in the column labeled 2 is called a(n) __(16)__. Each of the elements in column 17 is called a(n) __(17)__. Each of the elements in column 18 is called a(n) __(18)__.

1. ____________________

2. ____________________

3. ____________________

4. ____________________

5. ____________________

6. ____________________

7. ____________________

8. ____________________

9. ____________________

10. ____________________

11. ____________________

12. ____________________

13. ____________________

14. ____________________

15. ____________________

16. ____________________

17. ____________________

18. ____________________

