

Contents

<i>Preface</i>	VII
<i>Foreword, by Professor Aaron J. Ihde</i>	IX
<i>Introduction</i>	1

Part I—General Aspects

Chapter 1. Concepts

1.1 The periodic system of chemical elements	7
1.2 The system concept	9
1.3 The element concept	11
1.4 Periodicity	13
1.5 Atomic theory; atomic weight	15
1.6 The affinity concept	18
1.7 The analogy concept	19
1.8 Properties	20
1.9 Influences of the development of analytical techniques	21
1.10 Influences of laws, hypotheses and theories	22
1.11 Prout's hypothesis	22

Chapter 2. Classification of inanimate matter

2.1 Introduction	25
2.2 Discovery of a periodic classification of chemical elements	26
2.3 Classification by Boyle and systematization in the eighteenth century	26
2.4 Systems of the nineteenth century	30
2.5 Numerical relationships	32
2.6 Significance of numbers	34
2.7 The periodic system as a natural classification	36
2.8 Conclusion	39
References	40

Chapter 3. Period of maturation

3.1 Introduction	42
3.2 Development of the concept of atomic weight	43
3.3 Parallels between the chronology of atomic weight determinations and the discovery of the relationships between elements	53
3.4 Development of the valence concept	53
3.5 Use of atomic weights by the founders of the periodic system	55
3.6 Investigators in the United States of America	58
3.7 Distinction element vs. simple substance	58
3.8 Conclusion	60
References	61

Chapter 4. Precursors of the periodic system (1817–1862)

4.1	Introduction	63
4.2	Döbereiner's triads	63
4.3	Contributions of Gmelin; 1827, 1843 and 1852	69
4.4	Interlude	72
4.5	Pettenkofer; 1850	73
4.6	Dumas; 1851	74
4.7	Kremers; 1852 and 1856	75
4.8	Gladstone; 1853	76
4.9	Cooke; 1854–1855	78
4.10	Lenssen; 1857	80
4.11	Dumas; 1857	85
4.12	Odling; 1857	87
4.13	Dumas; 1858	90
4.14	Mercer; 1858	92
4.15	Carey Lea; 1860	93
4.16	Conclusion	95
	References	96

Chapter 5. Discoverers of the periodic system (1862–1871)

5.1	Introduction	97
5.2	The “Vis tellurique” of Béguyer de Chancourtois	97
5.3	Newlands' law of octaves	102
5.4	Discussions with “Studiosus”	111
5.5	William Odling, pioneer and discoverer	112
5.6	Hinrichs' natural system	116
5.7	Lothar Meyer's contribution	124
5.8	Dmitri Ivanovitch Mendeleev	132
5.9	Contributions made by other investigators during the period of discovery	139
5.10	Problems of nomenclature	141
5.11	Conclusion	142
	References	144

Chapter 6. Contributions to the development of the periodic system from 1871 to the present

6.1	Introduction	147
6.2	Bayley; 1882	148
6.3	Bassett; 1892	148
6.4	Thomsen; 1895	151
6.5	Werner; 1905	152
6.6	Bohr; 1922	154
6.7	Romanoff; 1934	155
6.8	Zmaczynski's fan-shaped system; 1937	156
6.9	Von Antropoff and Scheele	157
6.10	Spiral and helical systems	161
6.11	Circular models	171
6.12	Models related to the screw form	173
6.13	The “pretzel” model	174
6.14	The “arena” and related models	181
6.15	The conic model	183
6.16	A spherical system	185
6.17	A cubic model	187
6.18	A wedge-shaped model	190
6.19	Specific applications of the periodic system	190
6.20	Wilde's work	193
6.12	Preyer's work	194

6.22 Rang's systems	196
6.23 Carey Lea's system	198
6.24 The work of Lecoq de Boisbaudran	200
6.25 Müller's view	201
6.26 The periodic system and music	201
6.27 The periodic system and the modern atomic theory	205
6.28 Conclusion	208
References	209

Part II—Specific Aspects

Chapter 7. Prediction of elements

7.1 Introduction	215
7.2 Predictions made before the construction of the periodic system	216
7.3 Predictions made by Newlands	217
7.4 Predictions made by "Studiosus"	219
7.5 Hinrichs' equations for atomic weights	219
7.6 Mendeleev's far-reaching predictions	220
7.7 Predictions by Meyer in 1870	223
7.8 Predictions made after the period of discovery	223
7.9 Prediction of hafnium	226
7.10 Speculations about elements in celestial bodies	227
7.11 Elements between hydrogen and helium	230
7.12 Some later predictions	232
7.13 Conclusion	233
References	234

Chapter 8. Deviation from the order of increase in atomic weight

8.1 Introduction	237
8.2 The pair tellurium-iodine	238
8.3 The pair cobalt-nickel	241
8.4 The pair argon-potassium	242
8.5 The pair thorium-protactinium	242
8.6 The pair neodymium-praseodymium	244
References	244

Chapter 9. The noble gases

9.1 Introduction	246
9.2 Discovery and classification of the noble gases	246
9.3 Predictions prior to the discovery of the noble gases	248
9.4 Predictions made after the discovery of argon and helium	250
9.5 Predictions made after the discovery of the other noble gases	252
9.6 Elements between hydrogen and helium	253
9.7 Argon and helium considered as molecules of other elements	254
9.8 Incorporation of the noble gases into the periodic system leading to the assumption of unknown elements	256
9.9 The atomic weight of argon considered in the light of the Te-I reversal	256
9.10 The place of the noble gases in the periodic system according to the electronic theory	257
9.11 Doubts as to the validity of the periodic system	257
9.12 Conclusion	258
References	258

Chapter 10. Incorporation of the rare earth metals into the periodic system

10.1	Introduction	260
10.2	Classification of the rare earths before the discovery of the periodic system	262
10.3	Incorporation of the rare earths into the periodic systems of the discoverers	262
10.4	The rare earths considered as homologues of other elements	264
10.5	The rare earths considered as a special group	268
10.6	Systems with collective places for, or omitting, the rare earths	269
10.7	The number of elements in the rare earths series, according to Thomsen, Brauner and Werner	272
10.8	Systematization between 1913 and 1922	273
10.9	Analogies within the series of the rare earth metals	276
10.10	The exceptional position of the rare earth metals	277
10.11	Systematization of the rare earth metals after 1922	279
10.12	Conclusion	282
	References	282

Chapter 11. The transition metals

11.1	Introduction	285
11.2	The transition elements before the discovery of the periodic system	285
11.3	The transition elements considered by the discoverers of the periodic system	286
11.4	The transition group and the further development of the periodic system	288
11.5	Conclusion	291
	References	291

Chapter 12. The shape of the periodic system; main and sub-group elements

12.1	Introduction	293
12.2	Deduction of the lengths of the periods and the shape of the system	294
12.3	Influence of the shape of the periodic system on its discovery	296
12.4	Classification of elements before and during the period of discovery	297
12.5	The subdivision of the periodic system after 1871	299
12.6	Beryllium	300
12.7	Hydrogen	302
12.8	Conclusion	304
	References	305

Chapter 13. Radioactivity and modern atomic theory

13.1	Discovery of new elements.	307
13.2	The position of radioactive disintegration products; the isotopy concept	308
13.3	Positional assignment of the radioactive isotopes	309
13.4	Discovery of protactinium	310
13.5	The atomic number (numerical order) as the basis of the periodic system	310
13.6	Consequences of the introduction of the atomic number	311
13.7	Influence of Bohr's atomic theory	312
	References	313

Chapter 14. The second series of rare earths (the actinides)

14.1	Introduction	315
14.2	Classification of the actinides before 1922	315
14.3	Computations on the starting point of the second series of the rare earths	317
14.4	Systematization of the actinides between 1922 and 1940	319
14.5	Classification of the actinides after the discovery of the transuranium elements	321
	References	323

Chapter 15. Limits of the periodic system

15.1	Introduction	325
15.2	Atomic weights of less than one	326
15.3	Early attempts to define the upper limit of the periodic system	329
15.4	Deduction of the atomic weight of the heaviest element by means of physical theories	331
15.5	Conclusion	335
	References	335

Chapter 16. Priority aspects and further development of the periodic system by its discoverers

16.1	Introduction	338
16.2	Pettenkofer's claim	339
16.3	Newlands' claim	340
16.4	Priority conflict between Mendeleev and Meyer	342
16.5	Further development of the periodic system by Meyer and Mendeleev	348
16.6	Priority concerning Odling	349
16.7	The claims to priority of Béguyer de Chancourtois	350
16.8	Conclusion	352
	References	353

<i>Name Index</i>	356
-----------------------------	-----

<i>Subject Index</i>	362
--------------------------------	-----