Textbook Outlining: 2-3 Carbon Compounds
Outline:

A. The Chemistry of Carbon

a. Carbon is the coolest element on the periodic table. Why?

i. Carbon has _________ valence electrons.

1. Forms ______________ bonds with other atoms.

2. Can bond with : __

ii. Carbon can bond with other _________________________.

1. Bonds can be: _____________, ________________, or ______________ covalent bonds.

2. Carbon can form millions of different large and complex structures.

b. Reflection of Reading:

i. Points of Confusion:

ii. Summary of Section:

B. Macromolecules

a. Macromolecule means _____________________________________.

b. Macromolecules are formed from the process of ____________________________.

i. Polymerization (define): __

ii. Smaller units _______________________ are joined together to form _______________________________.

c. Four groups of organic compounds found in living things are _____________________________, ________________________, _______________________, _____________________________
d. Reflection of Reading:

i. Points of Confusion:

ii. Summary of Section:

C. Carbohydrates

a. Elements made of: ________________, _________________, _______________

b. The ratio of molecules is:

c. Uses of Carbohydrates

i. Living Things:

ii. Plants and some animals:

d. Monosaccharide: __

i. Examples: ________________________, _______________________, __________________________

e. Polysaccharide: __

i. Examples:
1. Glycogen-
2. Starch-

3. Cellulose-

f. Draw a Glucose model:

g. Reflection of Reading:

i. Points of Confusion:

ii. Summary of Section:

D. Lipids

a. Elements made of: ______________, _____________________

b. Uses of Lipids __, __. Steroids are also lipids.

c. Lipids are formed when Glycerol molecule combines with _______________ ______________.

i. Saturated fatty acids contain _______________________________________.

ii. Unsaturated fatty acids have at least __________________________________.

d. Reflection of Reading:

i. Points of Confusion:

ii. Summary of Section:

E. Nucleic Acids

a. Elements made of: ________, _________, ___________, __________, __________

b. Monomer of nucleic acids: _____________________________________

i. 3 parts of a nucleotide

1. __

2. __

3. __

ii. Nucleotides are joined by this type of bond ____________________________

iii. Draw a nucleotide:

c. Uses of nucleic acids: ___

d. 2 types

i. __

ii. __

e. Reflection of Reading:

i. Points of Confusion:

ii. Summary of Section:

F. Proteins

a. Elements made of: _______________, _____________________, __________________

b. Monomer of Proteins: __

i. Amino Acids Contain

1. _________________________

2. _________________________

ii. Draw a General Amino Acid Structure:

c. Uses of Proteins

i. __

ii. __

iii. __

d. Levels of organization of Proteins

i. __

ii. __

iii. __

iv. __

e. Reflection of Reading:

i. Points of Confusion:

ii. Summary of Section:

