

Periodic Table of the Elements

- Alkaline Metals
- Alkaline Earths
- Transition Metals
- Rare Earths
- Other Metals
- Non-metals
- Halogens
- Noble Gases

Legend

Copyright © 2019 Anthony Atkielski. All rights reserved.
Although the author has made his best effort to ensure that the information contained in this document is timely and correct, he cannot be responsible for accidental errors, and omissions. Address comments, inquiries, error reports, and suggestions to the author via e-mail at <anthony@atkielski.com>.
Available for download from <http://www.atkielski.com>.
This document may be freely reproduced for non-profit, non-commercial purposes, provided that the entire document is reproduced in unmodified form.

1		2		3		4		5		6		7		8		9		10		11		12		13		14		15		16		17		18	
1 H Hydrogen 1																																	2 He Helium 2	K	
3 Li Lithium 2-1	4 Be Beryllium 2-2																						5 B Boron 2-3	6 C Carbon 2-4	7 N Nitrogen 2-5	8 O Oxygen 2-6	9 F Fluorine 2-7	10 Ne Neon 2-8	K-L						
11 Na Sodium 2-8-1	12 Mg Magnesium 2-8-2																						13 Al Aluminum 2-8-3	14 Si Silicon 2-8-4	15 P Phosphorus 2-8-5	16 S Sulfur 2-8-6	17 Cl Chlorine 2-8-7	18 Ar Argon 2-8-8	K-L-M						
19 K Potassium -8-8-1	20 Ca Calcium -8-8-2	21 Sc Scandium -8-9-2	22 Ti Titanium -8-10-2	23 V Vanadium -8-11-2	24 Cr Chromium -8-13-1	25 Mn Manganese -8-13-2	26 Fe Iron -8-14-2	27 Co Cobalt -8-15-2	28 Ni Nickel -8-16-2	29 Cu Copper -8-18-1	30 Zn Zinc -8-18-2	31 Ga Gallium -8-18-3	32 Ge Germanium -8-18-4	33 As Arsenic -8-18-5	34 Se Selenium -8-18-6	35 Br Bromine -8-18-7	36 Kr Krypton -8-18-8	-L-M-N																	
37 Rb Rubidium -18-8-1	38 Sr Strontium -18-8-2	39 Y Yttrium -18-9-2	40 Zr Zirconium -18-10-2	41 Nb Niobium -18-12-2	42 Mo Molybdenum -18-13-1	43 Tc Technetium -18-13-2	44 Ru Ruthenium -18-15-1	45 Rh Rhodium -18-16-1	46 Pd Palladium -18-18-0	47 Ag Silver -18-18-1	48 Cd Cadmium -18-18-2	49 In Indium -18-18-3	50 Sn Tin -18-18-4	51 Sb Antimony -18-18-5	52 Te Tellurium -18-18-6	53 I Iodine -18-18-7	54 Xe Xenon -18-18-8	-M-N-O																	
55 Cs Cesium -18-8-1	56 Ba Barium -18-8-2		72 Hf Hafnium -32-10-2	73 Ta Tantalum -32-11-2	74 W Tungsten -32-12-2	75 Re Rhenium -32-13-2	76 Os Osmium -32-14-2	77 Ir Iridium -32-15-2	78 Pt Platinum -32-16-2	79 Au Gold -32-18-1	80 Hg Mercury -32-18-2	81 Tl Thallium -32-18-3	82 Pb Lead -32-18-4	83 Bi Bismuth -32-18-5	84 Po Polonium -32-18-6	85 At Astatine -32-18-7	86 Rn Radon -32-18-8	-N-O-P																	
87 Fr Francium -18-8-1	88 Ra Radium -18-8-2		104 Rf Rutherfordium -32-10-2	105 Ha Hahnium -32-11-2	106 Sg Seaborgium -32-12-2	107 Bh Bohrium -32-13-2	108 Hs Hassium -32-14-2	109 Mt Meitnerium -32-15-2	110 Ds Darmstadtium -32-17-1	111 Rg Roentgenium -32-17-2	112 Cn Copernicium -32-18-2	113 Nh Nihonium -32-18-3	114 Fl Flerovium -32-18-4	115 Mc Moscovium -32-18-5	116 Lv Livermorium -32-18-6	117 Ts Tennessine -32-18-7	118 Og Oganesson -32-18-8	-O-P-Q																	

Lanthanide Series

Actinide Series

3															
57 La Lanthanum -18-9-2	58 Ce Cerium -19-9-2	59 Pr Praseodymium -21-8-2	60 Nd Neodymium -22-8-2	61 Pm Promethium -23-8-2	62 Sm Samarium -24-8-2	63 Eu Europium -25-8-2	64 Gd Gadolinium -25-9-2	65 Tb Terbium -27-8-2	66 Dy Dysprosium -28-8-2	67 Ho Holmium -29-8-2	68 Er Erbium -30-8-2	69 Tm Thulium -31-8-2	70 Yb Ytterbium -32-8-2	71 Lu Lutetium -32-9-2	-N-O-P
89 Ac Actinium -18-9-2	90 Th Thorium -18-10-2	91 Pa Protactinium -20-9-2	92 U Uranium -21-9-2	93 Np Neptunium -22-9-2	94 Pu Plutonium -24-8-2	95 Am Americium -25-8-2	96 Cm Curium -25-9-2	97 Bk Berkelium -27-8-2	98 Cf Californium -28-8-2	99 Es Einsteinium -29-8-2	100 Fm Fermium -30-8-2	101 Md Mendelevium -31-8-2	102 No Nobelium -32-8-2	103 Lr Lawrencium -32-9-2	-O-P-Q