Properties of Metals and Non-metals Lab
NAME____________________

Write an introduction paragraph to the lab. Use information you’ve learned from class and the homework, but write it in your own words. State the name of the experiment, explain the difference between metals, metalloids, and non-metals, and give examples of each from the periodic table. Try to include examples from your life too.
Introduction:
Questions for Understanding
1) Are there more metals or non-metals?

2) What are some common metals and some common non-metals?
Materials:

· metal and non-metal samples
Safety: Gloves and goggles
Procedure:

1) Observe the metals.
2) Observe the non-metals.

Observations:

PHYSICAL PROPERTIES

	PROPERTIES
	Color
	Shiny or dull
	Malleable or brittle
	Solid, Liquid, or Gas
	Good or poor conductor of heat
	Good or poor conductor of electricity
	Metal or

Non-metal

	Mg

	
	
	
	
	
	
	

	S

	
	
	
	
	
	
	

	Ca

	
	
	
	
	
	
	

	Cu

	
	
	
	
	
	
	

	Zn

	
	
	
	
	
	
	

	Fe

	
	
	
	
	
	
	

	He

	
	
	
	
	
	
	

	Hg

	
	
	
	
	
	
	

	Na

	
	
	
	
	
	
	

	Pb

	
	
	
	
	
	
	

	C

	
	
	
	
	
	
	

	Al

	
	
	
	
	
	
	

Conclusion:
1) What did you learn about the physical appearance of metals?
2) What did you learn about the physical appearance of non- metals?

3) What did you learn about the heat conductivity of metals versus non-metals?

4) What did you learn about the electrical conductivity of metals versus non-metals?

5) Why is copper used in household electrical wire?

6) Why is aluminum or iron used to make pots and pans?

7) Why is sulfur not used in building?

8) If a new metal was found in the Universe, what would you name it, and describe what it could be like.

