[image: image1.jpg]

[image: image2.wmf]

[image: image3.jpg]

What is Mercury?

M
[image: image4.jpg]

[image: image5.bmp]ercury is the only common metal liquid at ordinary temperatures. Mercury is sometimes called quicksilver. It rarely occurs free in nature and is found mainly in cinnabar ore (HgS) in Spain and Italy. It is a heavy, silvery-white liquid metal. It is a rather poor conductor of heat as compared with other metals but is a fair conductor of electricity. It alloys easily with many metals, such as gold, silver, and tin.

History

M

ercury was known to ancient Chinese and Hindus before 2000 BC and was found in tubes in Egyptian tombs dated from 1500 BC. The Greeks used mercury in ointments and the Romans using it in cosmetics.

Who Gave Mercury it’s name?

A
ntoine Laurent Lavoisier, born in 1743 and guillotined in 1794, was the first person to truly classify mercury as an element under the modern definition of the word. This man, considered to be the founder of modern chemistry and quantitative scientific method, studied the composition of matter and determined that mercury could not be further broken down using known chemical methods, and was therefore an element. He also developed the modern system of labelling and organizing elements, giving mercury its official Latin name of Hydrargyrum and the symbol Hg. This Latin word is derived from "quicksilver", which was the name previously given to mercury due to its liquid silver appearance.

Uses

M

ercury is used in laboratories for making thermometers, barometers, diffusion pumps, and many other instruments. It is used for mercury switches and other electrical apparatus. It is used as an electrode in some types of electrolysis and for making batteries (mercury cells). Gaseous mercury is used in mercury-vapour lamps and advertising signs. It is used for making some pesticides and antifouling paint. Mercury is also the basis of dental amalgams and preparations.

To find out more go to this web site

http://www.webelements.com/webelements/elements/text/Hg/key.html

Element of the Week

Grade 9 Science

October 20, 2000

�

�

�

�

80

Hg

200.59(2)

