

Chapter 2: Chemistry

But this is BIOLOGY!!

DON'T
PANIC
AND
CARRY
A TOWEL

Don't Panic

Basic Principles

- *Chemistry is the science of the structure and interactions of matter.*
- *Matter is anything that occupies space and has mass.*
 - *Mass is the amount of matter a substance contains*
 - *weight is the force of gravity acting on a mass.*

HOW MATTER IS ORGANIZED

■ Chemical Elements

- All forms of matter are composed of *chemical elements* which are substances that cannot be split into simpler substances by ordinary chemical means.
- Elements have abbreviations called *chemical symbols*.
 - Oxygen (O), carbon (C), hydrogen (H), and nitrogen (N) make up 96% of body weight.
 - These elements, together with calcium (Ca) and phosphorus (P) make up 98.5% of total body weight.
- Trace elements are present in tiny amounts
 - copper, tin, selenium & zinc

Structure of Atoms

Atoms are the smallest units of matter that retain the properties of an element

3 types of subatomic particles

- protons, neutrons and electrons

Nucleus: protons (p^+) & neutrons (neutral charge)

Electrons (e^-) surround the nucleus as a cloud (electron shells are designated regions of the cloud)

Ions, Molecules, & Compounds

- **Ions**
 - **an atom that gave up or gained an electron**
 - **written with its chemical symbol and (+) or (-)**
- **Molecule**
 - **atoms share electrons**
 - **written as molecular formula showing the number of atoms of each element (H_2O)**

Chemical Bonds

- What are they?
- Types
 - Ionic
 - Covalent
 - Polar covalent
 - Hydrogen
- Water
- pH
- Chemical reactions

Chemical Bonds

- The atoms of a molecule are held together by forces of attraction called *chemical bonds*.
- The likelihood that an atom will form a chemical bond with another atom depends on the number of electrons in its outermost shell, also called the *valence shell*.

Ionic Bonds

- When an atom loses or gains a valence electron, ions are formed
- Positively and negatively charged ions are attracted to one another.
- Cations are positively charged ions that have given up one or more electrons (they are electron donors).
- Anions are negatively charged ions that have picked up one or more electrons that another atom has lost (they are electron acceptors).

Covalent Bonds

- Atoms share electrons to form covalent bonds
- Non-polar covalent bonds share electrons equally
- Polar covalent bonds share electrons unequally between the atoms involved

Have you ever wondered what a free radical is?

- A *free radical* is an electrically charged atom or group of atoms with an unpaired electron in its outermost shell.
- Unstable and highly reactive BUT can become stable by
 - giving up an electron OR
 - taking an electron from another molecule (example: breaking apart important body molecules)
- Antioxidants are substances that inactivate oxygen-derived free radicals

Classic Polar Covalent Bond

- In a water molecule, oxygen attracts the hydrogen electrons more strongly
 - Oxygen has greater electronegativity as indicated by the negative Greek delta sign.

Hydrogen Bonds

- Approximately 5% as strong as covalent bonds
- Large 3-D molecules are often held together by a large number of hydrogen bonds.
- Water is the most important and abundant inorganic compound in all living systems.**
- An important property of water is its polarity.

Properties of Water

- Water has a high heat capacity.

Properties of Water

- Heat of *vaporization* is also high
 - amount of heat needed to change from liquid to gas
- Has high surface tension
 - Can affect respiratory function

Properties of Water

- Water is a major part of mucus and other lubricating fluids.
- It is found wherever friction needs to be reduced or eliminated

Water in Chemical Reactions

- **Hydrolysis** breaks large molecules down into simpler ones by adding a molecule of water.
- **Dehydration synthesis** occurs when two simple molecules join together, eliminating a molecule of water in the process.

Water as a solvent

- In a solution: the solvent dissolves the solute.
- Some examples
- Substances that dissolve in water are hydrophilic, while substances that do not are hydrophobic.

Water as a Solvent

- Most versatile solvent known
 - polar covalent bonds allow it to interact with many molecules
- Water dissolves or suspends many substances

Check in Time...

On to: pH

Acids and bases

Electrolytes – substances that release ions in water

- Acids – electrolytes that release H (hydrogen) ions
- Bases – electrolytes that release ions that combine with H ions. Often dissociate into OH⁻ (hydroxide ion)
- Salt – electrolytes that releases ions that are neither H or OH

pH

- Concentration of H ions in solution
- Ranges from 0-14

On to pH

Concept of pH

- pH of 7 is neutral
(distilled water -- concentration of OH⁻ and H⁺ are equal)
- pH below 7 is acidic ([H⁺] > [OH⁻]).
- pH above 7 is alkaline ([H⁺] < [OH⁻]).
- pH is a logarithmic scale
Example: a change of two or three pH units
pH of 1 contains 10x10=100 more H⁺ than pH of 3

Biochemical reactions are very sensitive to even small changes in acidity or alkalinity.

- pH of blood is 7.35 to 7.45**

Maintaining pH: Buffer Systems

- The pH values of different parts of the body are maintained fairly constant by buffer systems
 - Example: carbonic acid-bicarbonate buffer system.

Chemical Reactions - Enzymes

- Highly specific
- Very efficient
 - speed up reaction up to 10 billion times faster
- Are unchanged after reaction occurs
- Enzymes usually end in suffix -ase
 - protease, and lipase are examples

Any questions?

