Metals, Nonmetals, Metalloids
[bookmark: _GoBack]
Periodic Table of Elements - A table in which all the known elements are arranged by properties and are represented by one or two letters, referred to as chemical symbols.
Physical Property - Measureable characteristics that describe the physical state of something, including mass, magnetism, temperature, density, shape, volume, and conductivity.
Metals - Most elements are metals; they are typically solid, shiny, malleable, and good conductors of heat and electricity.
Nonmetals - Elements that are typically not shiny, not malleable, and poor conductors of heat and electricity; usually gases or brittle solids.
Metalloids - Elements that have properties of both metals and nonmetals; sometimes referred to as semiconductors.
Luster - The way the surface of a mineral reflects light; either metallic or non-metallic such as silky, dull, glassy, or resinous.
Conductivity - The ability of a substance to transfer heat or electrical energy.
Malleability - The ability of something to be reshaped without breaking.
Brittle - A tendency to break rather than flex or bend.
Insulator - A material that does not conduct heat or electrical current.
Conductor - A substance that readily transfers heat or electrical energy.
Semiconductor - A substance that shows the property of electrical conductivity between that of a conductor and that of an insulator; the foundation of modern electronics.
Matter - Anything that has mass and takes up space.
Classify/Classification - Sort or put into groups based on similar and dissimilar physical, chemical, or biological characteristics.
Element - A pure substance composed of the same type of atom throughout.
