	Brief Contents, iii

	Contents, iv

	Preface, xi

	Part I: General Chemistry, 1

	Ch 1: Basic Concepts about Matter, 1

	1.1 Chemistry: The Study of Matter, 1

	1.2 Physical States of Matter, 2

	1.3 Properties of Matter, 2

	1.4 Changes in Matter, 4

	1.5 Pure Substances and Mixtures, 6

	1.6 Elements and Compounds, 7

	1.7 Discovery and Abundance of the Elements, 10

	1.8 Names and Chemical Symbols of the Elements, 12

	1.9 Atoms and Molecules, 12

	1.10 Chemical Formulas, 16

	Ch 2: Measurements in Chemistry, 24

	2.1 Measurement Systems, 24

	2.2 Metric System Units, 25

	2.3 Exact and Inexact Numbers, 27

	2.4 Uncertainty in Measurement and Significant Figures, 27

	2.5 Significant Figures and Mathematical Operations, 30

	2.6 Scientific Notation, 33

	2.7 Conversion Factors, 36

	2.8 Dimensional Analysis, 38

	2.9 Density, 41

	2.10 Temperature Scales, 43

	Ch 3: Atomic Structure and the Periodic Table, 53

	3.1 Internal Structure of an Atom, 53

	3.2 Atomic Number and Mass Number, 55

	3.3 Isotopes and Atomic Masses, 56

	3.4 The Periodic Law and the Periodic Table, 60

	3.5 Metals and Nonmetals, 64

	3.6 Electron Arrangements within Atoms, 65

	3.7 Electron Configurations and Orbital Diagrams, 69

	3.8 The Electronic Basis for the Periodic Law and the Periodic Table, 73

	3.9 Classification of the Elements, 75

	Ch 4: Chemical Bonding: The Ionic Bond Model, 85

	4.1 Chemical Bonds, 85

	4.2 Valence Electrons and Lewis Symbols, 86

	4.3 The Octet Rule, 88

	4.4 The Ionic Bond Model, 89

	4.5 The Sign and Magnitude of Ionic Charge, 91

	4.6 Lewis Structures for Ionic Compounds, 92

	4.7 Chemical Formulas for Ionic Compounds, 94

	4.8 The Structure of Ionic Compounds, 95

	4.9 Recognizing and Naming Binary Ionic Compounds, 98

	4.10 Polyatomic Ions, 101

	4.11 Chemical Formulas and Names for Ionic Compounds Containing Polyatomic Ions, 103

	Ch 5: Chemical Bonding: The Covalent Bond Model, 113

	5.1 The Covalent Bond Model, 113

	5.2 Lewis Structures for Molecular Compounds, 114

	5.3 Single, Double, and Triple Covalent Bonds, 116

	5.4 Valence Electrons and Number of Covalent Bonds Formed, 118

	5.5 Coordinate Covalent Bonds, 118

	5.6 Systematic Procedures for Drawing Lewis Structures, 119

	5.7 Bonding in Compounds with Polyatomic Ions Present, 122

	5.8 Molecular Geometry, 124

	5.9 Electronegativity, 128

	5.10 Bond Polarity, 130

	5.11 Molecular Polarity, 133

	5.12 Naming Binary Molecular Compounds, 137

	Ch 6: Chemical Calculations: Formula Masses, Moles, and Chemical Equations, 145

	6.1 Formula Masses, 145

	6.2 The Mole: A Counting Unit for Chemists, 146

	6.3 The Mass of a Mole, 148

	6.4 Chemical Formulas and the Mole Concept, 150

	6.5 The Mole and Chemical Calculations, 152

	6.6 Writing and Balancing Chemical Equations, 154

	6.7 Chemical Equations and the Mole Concept, 159

	6.8 Chemical Calculations Using Chemical Equations, 160

	6.9 Yields: Theoretical, Actual, and Percent, 165

	Ch 7: Gases, Liquids, and Solids, 173

	7.1 The Kinetic Molecular Theory of Matter, 173

	7.2 Kinetic Molecular Theory and Physical States, 175

	7.3 Gas Law Variables, 178

	7.4 Boyle's Law: A Pressure-Volume Relationship, 179

	7.5 Charles's Law: A Temperature-Volume Relationship, 181

	7.6 The Combined Gas Law, 183

	7.7 The Ideal Gas Law, 183

	7.8 Dalton's Law of Partial Pressures, 185

	7.9 Changes of State, 187

	7.10 Evaporation of Liquids, 188

	7.11 Vapor Pressure of Liquids, 189

	7.12 Boiling and Boiling Point, 191

	7.13 Intermolecular Forces in Liquids, 192

	Ch 8: Solutions, 205

	8.1 Characteristics of Solutions, 205

	8.2 Solubility, 206

	8.3 Solution Formation, 209

	8.4 Solubility Rules, 210

	8.5 Solution Concentration Units, 212

	8.6 Dilution, 220

	8.7 Colloidal Dispersions and Suspensions, 222

	8.8 Colligative Properties of Solutions, 223

	8.9 Osmosis and Osmotic Pressure, 226

	Ch 9: Chemical Reactions, 238

	9.1 Types of Chemical Reactions, 238

	9.2 Redox and Nonredox Chemical Reactions, 242

	9.3 Terminology Associated with Redox Processes, 245

	9.4 Collision Theory and Chemical Reactions, 247

	9.5 Exothermic and Endothermic Chemical Reactions, 249

	9.6 Factors That Influence Chemical Reaction Rates, 250

	9.7 Chemical Equilibrium, 254

	9.8 Equilibrium Constants, 256

	9.9 Altering Equilibrium Conditions: Le Chatelier's Principle, 259

	Ch 10: Acids, Bases, and Salts, 271

	10.1 Arrhenius Acid-Base Theory, 271

	10.2 Bronsted-Lowry Acid-Base Theory, 272

	10.3 Mono-, Di-, and Triprotic Acids, 276

	10.4 Strengths of Acids and Bases, 277

	10.5 Ionization Constants for Acids and Bases, 278

	10.6 Salts, 280

	10.7 Acid-Base Neutralization Chemical Reactions, 280

	10.8 Self-Ionization of Water, 282

	10.9 The pH Concept, 284

	10.10 The pKa Method for Expressing Acid Strength, 289

	10.11 The pH of Aqueous Salt Solutions, 290

	10.12 Buffers, 292

	10.13 The Henderson-Hasselbalch Equation, 298

	10.14 Electrolytes, 299

	10.15 Equivalents and Milliequivalents of Electrolytes, 299

	10.16 Acid-Base Titrations, 302

	Ch 11: Nuclear Chemistry, 311

	11.1 Stable and Unstable Nuclides, 311

	11.2 The Nature of Radioactive Emissions, 313

	11.3 Equations for Radioactive Decay, 314

	11.4 Rate of Radioactive Decay, 316

	11.5 Transmutation and Bombardment Reactions, 319

	11.6 Radioactive Decay Series, 321

	11.7 Detection of Radiation, 321

	11.8 Chemical Effects of Radiation, 322

	11.9 Biochemical Effects of Radiation, 324

	11.10 Sources of Radiation Exposure, 326

	11.11 Nuclear Medicine, 328

	11.12 Nuclear Fission and Nuclear Fusion, 332

	11.13 Nuclear and Chemical Reactions Compared, 335

	Part II: Organic Chemistry, 341

	Ch 12: Saturated Hydrocarbons, 341

	12.1 Organic and Inorganic Compounds, 341

	12.2 Bonding Characteristics of the Carbon Atom, 342

	12.3 Hydrocarbons and Hydrocarbon Derivatives, 342

	12.4 Alkanes: Acyclic Saturated Hydrocarbons, 343

	12.5 Structural Formulas, 344

	12.6 Alkane Isomerism, 346

	12.7 Conformations of Alkanes, 348

	12.8 IUPAC Nomenclature for Alkanes, 350

	12.9 Line-Angle Structural Formulas for Alkanes, 356

	12.10 Classification of Carbon Atoms, 358

	12.11 Branched-Chain Alkyl Groups, 359

	12.12 Cycloalkanes, 361

	12.13 IUPAC Nomenclature for Cycloalkanes, 362

	12.14 Isomerism in Cycloalkanes, 363

	12.15 Sources of Alkanes and Cycloalkanes, 365

	12.16 Physical Properties of Alkanes and Cycloalkanes, 367

	12.17 Chemical Properties of Alkanes and Cycloalkanes, 368

	12.18 Halogenated Alkanes and Cycloalkanes, 371

	Ch 13: Unsaturated Hydrocarbons, 384

	13.1 Unsaturated Hydrocarbons, 384

	13.2 Characteristics of Alkenes and Cycloalkenes, 385

	13.3 IUPAC Nomenclature for Alkenes and Cycloalkenes, 386

	13.4 Line-Angle Structural Formulas for Alkenes, 389

	13.5 Constitutional Isomerism in Alkenes, 390

	13.6 Cis-Trans Isomerism in Alkenes, 391

	13.7 Naturally Occurring Alkenes, 394

	13.8 Physical Properties of Alkenes and Cycloalkenes, 396

	13.9 Chemical Reactions of Alkenes, 396

	13.10 Polymerization of Alkenes: Addition Polymers, 402

	13.11 Alkynes, 406

	13.12 Aromatic Hydrocarbons, 408

	13.13 Names for Aromatic Hydrocarbons, 410

	13.14 Aromatic Hydrocarbons: Physical Properties and Sources, 413

	13.15 Chemical Reactions of Aromatic Hydrocarbons, 413

	13.16 Fused-Ring Aromatic Hydrocarbons, 414

	Ch 14: Alcohols, Phenols, and Ethers, 423

	14.1 Bonding Characteristics of Oxygen Atoms in Organic Compounds, 423

	14.2 Structural Characteristics of Alcohols, 424

	14.3 Nomenclature for Alcohols, 425

	14.4 Isomerism for Alcohols, 427

	14.5 Important Commonly Encountered Alcohols, 427

	14.6 Physical Properties of Alcohols, 431

	14.7 Preparation of Alcohols, 433

	14.8 Classification of Alcohols, 434

	14.9 Chemical Reactions of Alcohols, 435

	14.10 Polymeric Alcohols, 443

	14.11 Structural Characteristics of Phenols, 443

	14.12 Nomenclature for Phenols, 443

	14.13 Physical and Chemical Properties of Phenols, 444

	14.14 Occurrence of and Uses for Phenols, 445

	14.15 Structural Characteristics of Ethers, 447

	14.16 Nomenclature for Ethers, 449

	14.17 Isomerism for Ethers, 452

	14.18 Physical and Chemical Properties of Ethers, 453

	14.19 Cyclic Ethers, 454

	14.20 Sulfur Analogs of Alcohols, 454

	14.21 Sulfur Analogs of Ethers, 457

	Ch 15: Aldehydes and Ketones, 469

	15.1 The Carbonyl Group, 469

	15.2 Compounds Containing a Carbonyl Group, 470

	15.3 The Aldehyde and Ketone Functional Groups, 471

	15.4 Nomenclature for Aldehydes, 472

	15.5 Nomenclature for Ketones, 474

	15.6 Isomerism for Aldehydes and Ketones, 476

	15.7 Selected Common Aldehydes and Ketones, 476

	15.8 Physical Properties of Aldehydes and Ketones, 479

	15.9 Preparation of Aldehydes and Ketones, 481

	15.10 Oxidation and Reduction of Aldehydes and Ketones, 482

	15.11 Reaction of Aldehydes and Ketones with Alcohols, 486

	15.12 Formaldehyde-Based Polymers, 491

	15.13 Sulfur-Containing Carbonyl Groups, 492

	Ch 16: Carboxylic Acids, Esters, and Other Acid Derivatives, 503

	16.1 Structure of Carboxylic Acids and Their Derivatives, 503

	16.2 IUPAC Nomenclature for Carboxylic Acids, 506

	16.3 Common Names for Carboxylic Acids, 508

	16.4 Polyfunctional Carboxylic Acids, 510

	16.5 Physical Properties of Carboxylic Acids, 512

	16.6 Preparation of Carboxylic Acids, 514

	16.7 Acidity of Carboxylic Acids, 514

	16.8 Carboxylic Acid Salts, 515

	16.9 Structure of Esters, 517

	16.10 Preparation of Esters, 518

	16.11 Nomenclature for Esters, 520

	16.12 Selected Common Esters, 522

	16.13 Isomerism for Carboxylic Acids and Esters, 524

	16.14 Physical Properties of Esters, 526

	16.15 Chemical Reactions of Esters, 526

	16.16 Sulfur Analogs of Esters, 528

	16.17 Polyesters, 529

	16.18 Acid Chlorides and Acid Anhydrides, 531

	16.19 Esters and Anhydrides of Inorganic Acids, 534

	Ch 17: Amines and Amides, 547

	17.1 Bonding Characteristics of Nitrogen Atoms in Organic Compounds, 547

	17.2 Structure and Classification of Amines, 548

	17.3 Nomenclature for Amines, 549

	17.4 Isomerism for Amines, 551

	17.5 Physical Properties of Amines, 552

	17.6 Basicity of Amines, 553

	17.7 Reaction of Amines with Acids, 554

	17.8 Alkylation of Ammonia and Amines, 557

	17.9 Heterocyclic Amines, 558

	17.10 Selected Biochemically Important Amines, 560

	17.11 Alkaloids, 565

	17.12 Structure and Classification of Amides, 568

	17.13 Nomenclature for Amides, 570

	17.14 Selected Amides and Their Uses, 571

	17.15 Basicity of Amides, 572

	17.16 Physical Properties of Amides, 573

	17.17 Preparation of Amides, 574

	17.18 Hydrolysis of Amides, 576

	17.19 Polyamides and Polyurethanes, 578

	Part III: Biological Chemistry, 592

	Ch 18: Carbohydrates, 592

	18.1 Biochemistry-An Overview, 593

	18.2 Occurrence and Functions of Carbohydrates, 593

	18.3 Classification of Carbohydrates, 594

	18.4 Chirality: Handedness in Molecules, 595

	18.5 Stereoisomerism: Enantiomers and Diastereomers, 599

	18.6 Designating Handedness Using Fischer Projection Formulas, 600

	18.7 Properties of Enantiomers, 604

	18.8 Classification of Monosaccharides, 607

	18.9 Biochemically Important Monosaccharides, 609

	18.10 Cyclic Forms of Monosaccharides, 612

	18.11 Haworth Projection Formulas, 615

	18.12 Reactions of Monosaccharides, 618

	18.13 Disaccharides, 621

	18.14 Oligosaccharides, 631

	18.15 General Characteristics of Polysaccharides, 634

	18.16 Storage Polysaccharides, 635

	18.17 Structural Polysaccharides, 637

	18.18 Acidic Polysaccharides, 640

	18.19 Dietary Considerations and Carbohydrates, 641

	18.20 Glycolipids and Glycoproteins: Cell Recognition, 643

	Ch 19: Lipids, 654

	19.1 Structure and Classification of Lipids, 654

	19.2 Types of Fatty Acids, 656

	19.3 Physical Properties of Fatty Acids, 659

	19.4 Energy-Storage Lipids: Triacylglycerols, 661

	19.5 Dietary Considerations and Triacylglycerols, 664

	19.6 Chemical Reactions of Triacylglycerols, 669

	19.7 Membrane Lipids: Phospholipids, 674

	19.8 Membrane Lipids: Sphingoglycolipids, 681

	19.9 Membrane Lipids: Cholesterol, 682

	19.10 Cell Membranes, 684

	19.11 Emulsification Lipids: Bile Acids, 687

	19.12 Messenger Lipids: Steroid Hormones, 689

	19.13 Messenger Lipids: Eicosanoids, 692

	19.14 Protective-Coating Lipids: Biological Waxes, 694

	19.15 Saponifiable and Nonsaponifiable Lipids, 697

	Ch 20: Proteins, 707

	20.1 Characteristics of Proteins, 707

	20.2 Amino Acids: The Building Blocks for Proteins, 708

	20.3 Essential Amino Acids, 710

	20.4 Chirality and Amino Acids, 711

	20.5 Acid-Base Properties of Amino Acids, 711

	20.6 Cysteine: A Chemically Unique Amino Acid, 714

	20.7 Peptides, 714

	20.8 Biochemically Important Small Peptides, 718

	20.9 General Structural Characteristics of Proteins, 719

	20.10 Primary Structure of Proteins, 720

	20.11 Secondary Structure of Proteins, 723

	20.12 Tertiary Structure of Proteins, 726

	20.13 Quaternary Structure of Proteins, 730

	20.14 Protein Hydrolysis, 730

	20.15 Protein Denaturation, 732

	20.16 Protein Classification Based on Shape, 733

	20.17 Protein Classification Based on Function, 737

	20.18 Glycoproteins, 740

	20.19 Lipoproteins, 742

	Ch 21: Enzymes and Vitamins, 754

	21.1 General Characteristics of Enzymes, 754

	21.2 Enzyme Structure, 755

	21.3 Nomenclature and Classification of Enzymes, 756

	21.4 Models of Enzyme Action, 760

	21.5 Enzyme Specificity, 762

	21.6 Factors That Affect Enzyme Activity, 763

	21.7 Extremozymes, 766

	21.8 Enzyme Inhibition, 767

	21.9 Regulation of Enzyme Activity, 769

	21.10 Prescription Drugs That Inhibit Enzyme Activity, 773

	21.11 Medical Uses of Enzymes, 776

	21.12 General Characteristics of Vitamins, 778

	21.13 Water-Soluble Vitamins: Vitamin C, 780

	21.14 Water-Soluble Vitamins: The B Vitamins, 781

	21.15 Fat-Soluble Vitamins, 787

	Ch 22: Nucleic Acids, 798

	22.1 Types of Nucleic Acids, 798

	22.2 Nucleotide Building Blocks, 799

	22.3 Nucleotide Formation, 800

	22.4 Primary Nucleic Acid Structure, 802

	22.5 The DNA Double Helix, 806

	22.6 Replication of DNA Molecules, 809

	22.7 Overview of Protein Synthesis, 814

	22.8 Ribonucleic Acids, 814

	22.9 Transcription: RNA Synthesis, 815

	22.10 The Genetic Code, 819

	22.11 Anticodons and tRNA Molecules, 822

	22.12 Translation: Protein Synthesis, 825

	22.13 Mutations, 830

	22.14 Nucleic Acids and Viruses, 833

	22.15 Recombinant DNA and Genetic Engineering, 834

	22.16 The Polymerase Chain Reaction, 838

	Ch 23: Biochemical Energy Production, 847

	23.1 Metabolism, 847

	23.2 Metabolism and Cell Structure, 849

	23.3 Important Nucleotide-Containing Compounds in Metabolic Pathways, 851

	23.4 Important Carboxylate Ions in Metabolic Pathways, 857

	23.5 High-Energy Phosphate Compounds, 858

	23.6 An Overview of Biochemical Energy Production, 859

	23.7 The Citric Acid Cycle, 862

	23.8 The Electron Transport Chain, 867

	23.9 Oxidative Phosphorylation, 872

	23.10 ATP Production for the Common Metabolic Pathway, 876

	23.11 The Importance of ATP, 877

	23.12 Non-ETC Oxygen-Consuming Reactions, 878

	23.13 B Vitamins and the Common Metabolic Pathway, 880

	Ch 24: Carbohydrate Metabolism, 886

	24.1 Digestion and Absorption of Carbohydrates, 886

	24.2 Glycolysis, 888

	24.3 Fates of Pyruvate, 897

	24.4 ATP Production for the Complete Oxidation of Glucose, 902

	24.5 Glycogen Synthesis and Degradation, 904

	24.6 Gluconeogenesis, 906

	24.7 Terminology for Glucose Metabolic Pathways, 908

	24.8 The Pentose Phosphate Pathway, 910

	24.9 Hormonal Control of Carbohydrate Metabolism, 911

	24.10 B Vitamins and Carbohydrate Metabolism, 914

	Ch 25: Lipid Metabolism, 920

	25.1 Digestion and Absorption of Lipids, 920

	25.2 Triacylglycerol Storage and Mobilization, 923

	25.3 Glycerol Metabolism, 924

	25.4 Oxidation of Fatty Acids, 924

	25.5 ATP Production from Fatty Acid Oxidation, 929

	25.6 Ketone Bodies, 931

	25.7 Biosynthesis of Fatty Acids: Lipogenesis, 936

	25.8 Relationships between Lipogenesis and Citric Acid Cycle Intermediates, 942

	25.9 Fate of Fatty Acid Generated Acetyl CoA, 943

	25.10 Relationships between Lipid and Carbohydrate Metabolism, 946

	25.11 B Vitamins and Lipid Metabolism, 946

	Ch 26: Protein Metabolism, 953

	26.2 Amino Acid Utilization, 955

	26.3 Transamination and Oxidative Deamination, 957

	26.4 The Urea Cycle, 963

	26.5 Amino Acid Carbon Skeletons, 968

	26.6 Amino Acid Biosynthesis, 971

	26.7 Hemoglobin Catabolism, 972

	26.8 Interrelationships among Metabolic Pathways, 976

	26.9 B Vitamins and Protein Metabolism, 977

	Answers to Selected Exercises, A-1

	Index/Glossary, I-1


[bookmark: _GoBack]

Brief Contents, iii


 


Contents, iv


 


Preface, xi


 


Part I: General Chemistry, 1


 


Ch 1: Basic Concepts about Matter, 1


 


1.1 Chemistry: The Study of Matter, 1


 


1.2 Physical States of Matter, 2


 


1.3 Properties of Matter, 2


 


1.4 Changes in Matter, 4


 


1.5 Pure Substances and Mixtures, 6


 


1.6 Elements and Compounds, 7


 


1.7 Discovery and Abundance of the Elements, 10


 


1.8 Names and Chemical Symbols of the Elements, 12


 


1.9 Atoms and Molecules, 12


 


1.10 Chemical Formulas, 16


 


Ch 2: Measurements in Che


mistry, 24


 


2.1 Measurement Systems, 24


 


2.2 Metric System Units, 25


 


2.3 Exact and Inexact Numbers, 27


 


2.4 Uncertainty in Measurement and Significant Figures, 27


 


2.5 Significant Figures an


d Mathematical Operations, 30


 


2.6 Scientific Notation, 33


 


2.7 Conversion Factors, 36


 


2.8 Dimensional Analysis, 38


 


2.9 Density, 41


 


2.10 Temperature Scales, 43


 


Ch 3: Atomic Structure and the Periodic Table, 53


 


3.1 Internal Structure of an Atom, 53


 


3.2 Atomic Number and Mass Number, 55


 


3.3 


Isotopes and Atomic Masses, 56


 


3.4 The Periodic Law and the Periodic Table, 60


 


3.5 Metals and Nonmetals, 64


 


3.6 Electron A


rrangements within Atoms, 65


 


3.7 Electron Configurations and Orbital Diagrams, 69


 


3.8 The Electronic Basis for the Periodic Law and the Periodic Table, 73


 


3.9 Classification of the Elements, 75


 


Ch 4: Chemical Bonding: The Ionic Bond Model, 85


 


4.1 Chemical Bonds, 85


 


4.2 Valence Electrons and


 


Lewis Symbols, 86


 


4.3 The Octet Rule, 88


 


4.4 The Ionic Bond


 


Model, 89


 


4.5 The Sign and Magnitude of Ionic Charge, 91


 


4.6 Lewis Structures for Ionic Compounds, 92


 


4.7 Chemical Formulas for Ionic Compounds, 94


 


4.8 The Structure of Ionic Compounds, 95


 


4.9 Recognizing and Naming Binary Ionic Compounds, 98


 


Brief Contents, iii 

Contents, iv 

Preface, xi 

Part I: General Chemistry, 1 

Ch 1: Basic Concepts about Matter, 1 

1.1 Chemistry: The Study of Matter, 1 

1.2 Physical States of Matter, 2 

1.3 Properties of Matter, 2 

1.4 Changes in Matter, 4 

1.5 Pure Substances and Mixtures, 6 

1.6 Elements and Compounds, 7 

1.7 Discovery and Abundance of the Elements, 10 

1.8 Names and Chemical Symbols of the Elements, 12 

1.9 Atoms and Molecules, 12 

1.10 Chemical Formulas, 16 

Ch 2: Measurements in Chemistry, 24 

2.1 Measurement Systems, 24 

2.2 Metric System Units, 25 

2.3 Exact and Inexact Numbers, 27 

2.4 Uncertainty in Measurement and Significant Figures, 27 

2.5 Significant Figures and Mathematical Operations, 30 

2.6 Scientific Notation, 33 

2.7 Conversion Factors, 36 

2.8 Dimensional Analysis, 38 

2.9 Density, 41 

2.10 Temperature Scales, 43 

Ch 3: Atomic Structure and the Periodic Table, 53 

3.1 Internal Structure of an Atom, 53 

3.2 Atomic Number and Mass Number, 55 

3.3 Isotopes and Atomic Masses, 56 

3.4 The Periodic Law and the Periodic Table, 60 

3.5 Metals and Nonmetals, 64 

3.6 Electron Arrangements within Atoms, 65 

3.7 Electron Configurations and Orbital Diagrams, 69 

3.8 The Electronic Basis for the Periodic Law and the Periodic Table, 73 

3.9 Classification of the Elements, 75 

Ch 4: Chemical Bonding: The Ionic Bond Model, 85 

4.1 Chemical Bonds, 85 

4.2 Valence Electrons and Lewis Symbols, 86 

4.3 The Octet Rule, 88 

4.4 The Ionic Bond Model, 89 

4.5 The Sign and Magnitude of Ionic Charge, 91 

4.6 Lewis Structures for Ionic Compounds, 92 

4.7 Chemical Formulas for Ionic Compounds, 94 

4.8 The Structure of Ionic Compounds, 95 

4.9 Recognizing and Naming Binary Ionic Compounds, 98 

