AP Chemistry
Dr. Wilhelm
Chapter Nine Reading Guide: Covalent Bonding: Orbitals

On a separate piece of paper, write a response to the following reading prompts while reviewing chapter eight of your textbook.
Chapter Nine: Reading guide
[bookmark: _GoBack]9.2: Valence Bond Theory
1. What is valence bond theory? What are the primary points (3) of this theory?
1. What does a sigma (σ) bond represent?
1. What are hybrid orbitals and how do they describe the overlap of s,p,d orbitals?
1. Review carefully – Figure 9.3
1. How do pi (π) bonds help to represent the overlap of multiple bonds?
1. Distinguish between cis and trans bonds and the term isomers.

	

