
- Precursors to life, methane, ammonia, and hydrocarbons have been found on Titan, a moon of Saturn.
- NASA announced a new mission to Europa, a moon of Jupiter, to continue to search for elements that support life.
- The finding of water and organic materials on other planets will help us better understand how life originated on Earth.

Outline

2.1 Chemical Elements

Matter refers to anything that has mass and occupies space.

Matter exists in four states: solid, liquid, gas, or plasma.

All matter (both living and nonliving) is composed of basic substances called elements.

2-4

Copyright ©2019 McGraw-Hill Education. All rights reserved. No reproduction or distribution without the prior written consent of McGraw-Hill Education.

Elements

An **element** is a substance that cannot be broken down into substances with different properties; composed of one type of atom.

Ninety-two elements are naturally occurring.

Six elements make up 95% of the body weight of organisms (acronym CHNOPS):

- Carbon
- Hydrogen
- Nitrogen
- Oxygen
- Phosphorus
- Sulfur

2-5

Copyright ©2019 McGraw-Hill Education. All rights reserved. No reproduction or distribution without the prior written consent of McGraw-Hill Education.

Composition of Earth's Crust and Its Organisms

Copyright © McGraw-Hill Education. Permission required for reproduction or display.

© Design Pics/Don Hammond RF

2-6

Copyright ©2019 McGraw-Hill Education. All rights reserved. No reproduction or distribution without the prior written consent of McGraw-Hill Education.

Atoms (1)

An **atom** is the smallest part of an element that displays the property of the element.

- An element and its atoms share the same name.
 - Composed of subatomic particles: protons, neutrons, electrons
 - Central nucleus
 - **Protons** – positively charged, 1 amu
 - **Neutrons** – no charge, 1 amu
 - Orbiting clouds around nucleus (electron shells)
 - **Electrons** – negatively charged, very low mass—negligible in calculations

2-7

27

Atoms (2)

Copyright © McGraw-Hill Education. All rights reserved. No reproduction or distribution without the prior written consent of McGraw-Hill Education.

a.

Particle	Subatomic Particles Electric Charge	Subatomic Particles Atomic Mass Unit (AMU)	Location
Proton	+1	1	Nucleus
Neutron	0	1	Nucleus
Electron	-1	0	Electron shell

6

28

2-8

Atoms (3)

Copyright © McGraw-Hill Education. All rights reserved. No reproduction or distribution without the prior written consent of McGraw-Hill Education.

a.

Particle	Subatomic Particles Electric Charge	Subatomic Particles Atomic Mass Unit (AMU)	Location
Proton	+1	1	Nucleus
Neutron	0	1	Nucleus
Electron	-1	0	Electron shell

5

2-9

Copyright ©2019 McGraw-Hill Education. All rights reserved. No reproduction or distribution without the prior written consent of McGraw-Hill Education.

Atoms (4)

Copyright © McGraw-Hill Education. All rights reserved. No reproduction or distribution without the prior written consent of McGraw-Hill Education.

a.

b.

Particle	Subatomic Particles Electric Charge	Subatomic Particles Atomic Mass Unit (AMU)	Location
Proton	+1	1	Nucleus
Neutron	0	1	Nucleus
Electron	-1	0	Electron shell

c.

[Jump to Atoms \(4\) Long Description](#)

2-10

Copyright ©2019 McGraw-Hill Education. All rights reserved. No reproduction or distribution without the prior written consent of McGraw-Hill Education.

Atomic Number and Mass Number (1)

Each element is represented by one or two letters to give it a unique atomic symbol.

- H = hydrogen, Na = sodium, C = carbon

The **atomic number** is equal to the number of protons in each atom of an element.

The **mass number** of an atom is equal to the sum of the number of protons and neutrons in the nucleus.

- The **atomic mass** is approximately equal to the mass number.

The diagram illustrates the components of an isotope symbol. It features a central carbon atom (C) with a mass number of 12 above it and an atomic number of 6 below it. To the left of the mass number, the text "mass number" is written with a horizontal line pointing to the 12. To the left of the atomic number, the text "atomic number" is written with a horizontal line pointing to the 6. To the right of the atomic symbol (C), the text "atomic symbol" is written with a horizontal line pointing to the C.

Periodic Table

Atoms of an element are arranged horizontally by increasing atomic number in rows called periods.

Atoms of an element arranged in vertical columns are called groups.

- Atoms within the same group share the same chemical binding characteristics.
 - Group VIII are the noble gases and are inert.

Atoms shown in the periodic table are electrically neutral.

- Therefore, the atomic number tells you the number of electrons as well as the number of protons.

2-13

2-10

A Portion of the Periodic Table

Copyright © McGraw-Hill Education. All rights reserved. No reproduction or distribution without the prior written consent of McGraw-Hill Education.

	I	atomic number							VIII
1 ►	1								2
	H	atomic symbol							He
	1.008	II	III	IV	V	VI	VII		4.003
2 ►	3 Li 6.941	4 Be 9.012	5 B 10.81	6 C 12.01	7 N 14.01	8 O 16.00	9 F 19.00	10 Ne 20.18	
3 ►	11 Na 22.99	12 Mg 24.31	13 Al 26.98	14 Si 28.09	15 P 30.97	16 S 32.07	17 Cl 35.45	18 Ar 39.95	
4 ►	19 K 39.10	20 Ca 40.08	31 Ga 69.72	32 Ge 72.59	33 As 74.92	34 Se 78.96	35 Br 79.90	36 Kr 83.60	

[Jump to A Portion of the Periodic Table Long Description](#)

2-14

2-14

Isotopes

Isotopes are atoms of the same element that differ in the number of neutrons (and therefore different atomic masses).

- Some isotopes spontaneously decay.
 - Radioactive isotopes give off energy in the form of rays and subatomic particles.
 - They can be helpful or harmful.
 - Carbon 14 is an example of a radioactive isotope.
 - Has been used to examine reactions in photosynthesis

2-15

Uses of Low Levels of Radiation

Copyright © McGraw-Hill Education. All rights reserved. No reproduction or distribution without the prior written consent of McGraw-Hill Education.

a.

b.

2.4a: © Southern Illinois University/Science Source; (b. scan): ©Makarsh et al./Science Source; (patient): Source: National Institutes of Health

[Jump to Uses of Low Levels of Radiation Long Description](#)

2-16

Uses of High Levels of Radiation

Copyright © McGraw-Hill Education. All rights reserved. No reproduction or distribution without the prior written consent of McGraw-Hill Education.

a.

b.

(a): ©Kim Scott/Ricochet Creative Productions LLC; (b): ©Snowleopard1/Getty RF

[Jump to Uses of High Levels of Radiation Long Description](#)

2-17

Copyright ©2019 McGraw-Hill Education. All rights reserved. No reproduction or distribution without the prior written consent of McGraw-Hill Education.

Electrons and Energy

Electrons are attracted to the positively charged nucleus; thus, it takes energy to hold electrons in place.

It takes energy to push them away and keep them in their own shell.

- The more distant the shell, the more energy it takes to hold in place.

Electrons have energy due to their relative position (potential energy).

Electrons determine chemical behavior of atoms.

2-18

Copyright ©2019 McGraw-Hill Education. All rights reserved. No reproduction or distribution without the prior written consent of McGraw-Hill Education.

The Distribution of Electrons

The Bohr model is a useful way to visualize electron location.

- Electrons revolve around the nucleus in energy shells (energy levels).
- For atoms with atomic numbers of 20 or less, the following rules apply:
 - The first energy shell can hold up to 2 electrons.
 - Each additional shell can hold up to 8 electrons.
 - Each lower shell is filled first before electrons are placed in the next shell.
- These rules cover most of the biologically significant elements.

2-19

Copyright ©2019 McGraw-Hill Education. All rights reserved. No reproduction or distribution without the prior written consent of McGraw-Hill Education.

Valence Electrons (1)

The outermost energy shell of any atom is called the **valence shell**.

The valence shell is important because it determines many of an atom's chemical properties.

The **octet rule** states that the outermost shell is most stable when it has eight electrons.

- Exception:** If an atom has only one shell, the outermost valence shell is complete when it has two electrons.

2-20

Copyright ©2019 McGraw-Hill Education. All rights reserved. No reproduction or distribution without the prior written consent of McGraw-Hill Education.

Valence Electrons (2)

The number of electrons in an atom's valence shell determines whether the atom gives up, accepts, or shares electrons to acquire eight electrons in the outer shell.

- Atoms that have their valence shells filled with electrons tend to be chemically stable.
- Atoms that do not have their valence shells filled with electrons are chemically reactive.

2-21

Copyright ©2019 McGraw-Hill Education. All rights reserved. No reproduction or distribution without the prior written consent of McGraw-Hill Education.

Bohr Models of Atoms

Copyright © McGraw-Hill Education. All rights reserved. No reproduction or distribution without the prior written consent of McGraw-Hill Education.

hydrogen ${}_1^1\text{H}$ carbon ${}_6^{12}\text{C}$ nitrogen ${}_7^{14}\text{N}$
oxygen ${}_8^{16}\text{O}$ phosphorus ${}_15^{31}\text{P}$ sulfur ${}_16^{32}\text{S}$

[Jump to Bohr Models of Atoms Long Description](#) 2-22

Copyright ©2019 McGraw-Hill Education. All rights reserved. No reproduction or distribution without the prior written consent of McGraw-Hill Education.

2.2 Molecules and Compounds

A **molecule** is two or more elements bonded together.

- It is the smallest part of a compound that retains its chemical properties.
- NaCl, H₂, etc.

A **compound** is a molecule containing at least two different elements bonded together.

- CO₂, H₂O, C₆H₁₂O₆, etc.

A **formula** tells the number of each kind of atom in a molecule.

- C₆H₁₂O₆ means there is one molecule of glucose containing 6C, 12H, 6O.

2-23

Copyright ©2019 McGraw-Hill Education. All rights reserved. No reproduction or distribution without the prior written consent of McGraw-Hill Education.

Compounds and Molecules

one molecule

$\text{C}_6\text{H}_{12}\text{O}_6$

indicates 6 atoms of carbon indicates 12 atoms of hydrogen indicates 6 atoms of oxygen

2-24

Copyright ©2019 McGraw-Hill Education. All rights reserved. No reproduction or distribution without the prior written consent of McGraw-Hill Education.

Chemical Bonding

Bonds that exist between atoms in molecules contain energy.

Bonds between atoms are caused by the interactions between electrons in outermost energy shells.

The process of bond formation is called a **chemical reaction**.

2-25

Copyright ©2019 McGraw-Hill Education. All rights reserved. No reproduction or distribution without the prior written consent of McGraw-Hill Education.

Types of Bonds: Ionic Bonding

An **ion** is an atom that has lost or gained an electron.

An **ionic bond** forms when electrons are transferred from one atom to another atom and the oppositely charged ions are attracted to each other.

- Example: formation of sodium chloride

Salts are solid substances that usually separate and exist as individual ions in water.

2-26

Copyright ©2019 McGraw-Hill Education. All rights reserved. No reproduction or distribution without the prior written consent of McGraw-Hill Education.

Formation of Sodium Chloride (1)

Copyright © McGraw-Hill Education. All rights reserved. No reproduction or distribution without the prior written consent of McGraw-Hill Education.

sodium atom (Na)

chlorine atom (Cl)

2-27

Copyright ©2019 McGraw-Hill Education. All rights reserved. No reproduction or distribution without the prior written consent of McGraw-Hill Education.

Formation of Sodium Chloride (2)

Copyright © McGraw-Hill Education. All rights reserved. No reproduction or distribution without the prior written consent of McGraw-Hill Education.

220

2-28

Formation of Sodium Chloride (3)

Copyright © McGraw-Hill Education. All rights reserved. No reproduction or

230

2-29

Formation of Sodium Chloride (4)

Copyright © McGraw-Hill Education. All rights reserved. No reproduction or distribution without the prior written consent of McGraw-Hill Education.

b (middle); © Evelyn Jo Johnson; b (right); © Evelyn Jo Johnson

[Jump to Formation of Sodium Chloride \(4\) Long Description](#)

2-30

2-30

Types of Bonds: Covalent Bonds (1)

Covalent bonds result when two atoms share electrons so each atom has an octet of electrons in the outer shell.

- Note: In the case of hydrogen, the outer energy shell is complete when it contains two electrons.

In a **nonpolar covalent bond** electrons are **shared equally** between atoms.

- Examples: hydrogen gas, oxygen gas, methane

2-31

2-31

Covalently Bonded Molecules

Copyright © McGraw-Hill Education. All rights reserved. No reproduction or distribution without the prior written consent of McGraw-Hill Education.

Electron Model	Structural Formula	Molecular Formula
	H—H	H_2

a. Hydrogen gas

b. Oxygen gas

c. Methane

[Jump to Covalently Bonded](#)

2/22

General MAC2010/M-Care/M-ELA Form - All MAC2010/M-Care/M-ELA forms are to be submitted with a completed copy of MAC2010/M-Care/M-ELA Form 1.

Types of Bonds: Covalent Bonds (2)

In a **polar covalent bond** electrons are **shared unequally**.

- Example: water

Electronegativity is the ability of an atom to attract electrons towards itself in a chemical bond.

- In water, the oxygen atom is more electronegative than the hydrogen atoms and the bonds are therefore polar.

2-33

Copyright ©2019 McGraw-Hill Education. All rights reserved. No reproduction or distribution without the prior written consent of McGraw-Hill Education.

Types of Bonds: Covalent Bonds (3)

Oxygen is partially negative (δ^-)

Hydrogens are partially positive (δ^+)

三

2.3 Chemistry of Water (1)

Water is a polar molecule.

- The shape of a water molecule and its polarity make hydrogen bonding possible.
 - This is an example of a structure-function relationship.

A **hydrogen bond** is a weak attraction between a slightly positive hydrogen atom and a slightly negative atom.

 - It can occur between atoms of different molecules or within the same molecule.
 - A single hydrogen bond is easily broken, while multiple hydrogen bonds are collectively quite strong.
 - It helps to maintain the proper structure and function of complex molecules such as proteins and DNA.

336

2.3 Chemistry of Water (2)

[Jump to 2.3 Chemistry of Water \(2\) Long Description](#)

2-36

Properties of Water (1)

Water molecules cling together because of hydrogen bonding.

- This association gives water many of its unique chemical properties.

Water has a high heat capacity.

- The many hydrogen bonds allow water to absorb a large amount of thermal energy without a great change in temperature.
 - The temperature of water rises and falls slowly.
 - Allows organisms to maintain their normal internal temperatures and protect them from rapid temperature changes.

2-37

2-67

Temperature and Water

Copyright © McGraw-Hill Education. All rights reserved. No reproduction or distribution without the prior written consent of McGraw-Hill Education.

a. Calories lost when 1 g of liquid water freezes and
calories required when 1 g of liquid water evaporates.

b. Bodies
to evap

b. Bodies of organisms cool when their heat is used to evaporate water.

2-38

Properties of Water (2)

Water has a high heat of evaporation.

- Hydrogen bonds must be broken to evaporate water.
 - Bodies of organisms cool when their heat is used to evaporate water.
 - Example: sweating

Water is a good solvent.

- Water is a good solvent because of its polarity.
 - Polar substances dissolve readily in water.
 - **Hydrophilic** molecules dissolve in water.
 - **Hydrophobic** molecules do not dissolve in water.
 - A **solution** contains dissolved substances, or **solutes**.

2-39

Copyright ©2019 McGraw-Hill Education. All rights reserved. No reproduction or distribution without the prior written consent of McGraw-Hill Education.

Water as a Solvent

Copyright ©2019 McGraw-Hill Education. All rights reserved. No reproduction or distribution without the prior written consent of McGraw-Hill Education.

Properties of Water (3)

Water molecules are cohesive and adhesive.

- **Cohesion** is the ability of water molecules to cling to each other due to hydrogen bonding.
 - Water flows freely
 - Surface tension
 - **Adhesion** is the ability of water molecules to cling to other polar surfaces.
 - Due to water's polarity
 - Capillary action
 - Cohesion and adhesion account for water transport in plants as well as transport in blood vessels.

2-41

Copyright ©2019 McGraw-Hill Education. All rights reserved. No reproduction or distribution without the prior written consent of McGraw-Hill Education.

Water as a Transport Medium

Water evaporates, pulling the water column from the roots to the leaves.

Water molecules cling together and adhere to sides of vessels in stems

Water enters a plant at root cells.

[Jump to Water as a Transport Medium Long Description](#) 2-42

2-42

2-42

Properties of Water (4)

Frozen water (ice) is less dense than liquid water.

- At temperatures below 4 degree Celsius, hydrogen bonds between water molecules become more rigid but also more open.
 - Water expands as it reaches 0 degree Celsius and freezes.
 - Ice floats on liquid water.
 - Without this property, ice would sink and oceans would freeze solid, instead of from the top down.
 - Ice acts as an insulator on top of a frozen body of water.

2-43

[Jump to Ice Is Less Dense than Water](#)
[Long Description](#)

344

Copyright ©2019 McGraw-Hill Education. All rights reserved. No reproduction or distribution without the prior written consent of McGraw-Hill Education.

2.4 Acids and Bases

pH is a measure of hydrogen ion concentration in a solution.

When water ionizes or dissociates, it releases an equal number of hydrogen (H^+) ions and hydroxide (OH^-) ions.

Acids are substances that dissociate in water, releasing hydrogen ions.

Bases are substances that either take up hydrogen ions (H^+) or release hydroxide ions (OH^-).

2-45

Copyright ©2019 McGraw-Hill Education. All rights reserved. No reproduction or distribution without the prior written consent of McGraw-Hill Education.

The pH Scale (1)

The **pH scale** is used to indicate the acidity or basicity (alkalinity) of a solution.

- Values range from 0 to 14
 - 0 to <7 = Acidic
 - 7 = Neutral
 - >7 to 14 = Basic (or alkaline)
 - Logarithmic scale
 - Each unit change in pH represents a 10-fold change in H^+ concentration.
 - pH of 4 is 10 \times as acidic as pH of 5
 - pH of 10 is 100 \times more basic than pH of 8

2-46

[Jump to The pH Scale \(2\) Long Description](#)

2-47

Buffers and pH

A **buffer** is a chemical or a combination of chemicals that keeps pH within normal limits.

Health of organisms requires maintaining the pH of body fluids within narrow limits.

- Human blood is normally pH 7.4 (slightly basic).
 - If blood pH drops below 7.0, acidosis results.
 - If blood pH rises above 7.8, alkalosis results.
 - Both are life-threatening situations.
 - The body has built-in mechanisms to prevent pH changes.
 - Example: carbonic acid buffer dissociates and re-forms to reduce changes in pH

2-48