Chemistry of Life

<u>elements</u>- single substances that can not be broken down into simpler substances

atom- smallest particle of an element that still has all of the properties of that element

Atoms and How They Work

- 1. Atom: Smallest piece of matter
 - All matter is made of atoms.
 - Atoms are too small to be seen with a <u>light microscope</u>.
 - Atoms make <u>elements</u>. Atoms of one element have different <u>properties</u> than atoms of another element.

A. Atoms Contain:

- 1. Nucleus: Center of atom with neutrons and protons
 - **a. Protons:** Positively charged and have mass(not gained or lost)
 - **b. Neutrons:** No charge(neutral) and have same mass as proton.
- 2. Electron cloud: outer perimeter of atom contains electrons.
 - **a. electron:** <u>negatively</u> charged and mass too small..considered zero.
 - b. Energy Levels((orbitals): moves outward from nucleus
 - 1. First level...max 2 electrons
 - 2. Second Level...max 8 electrons
 - 3. Third level...max 18 electrons
 - 4. Fourth energy level...max <u>32</u> electrons

(Electrons can be gained or lost which will give an atom a positive charge or negative charge)

B. Bohrs Model:

- C. Periodic Table: <u>Demetri Mendeleev</u> created the periodic table by organizing elements by increasing atomic mass. Current model based on Mosely's increasing atomic mass.
 - There are more than 100 elements
 - Few elements are found in their <u>pure</u> form
 - Useful model for classifying elements
 - **1. Groups:** <u>Vertical</u> Columns. Elements are placed with similar properties.

- **a.** Noble Gases are found in group 18. They are the most stable of elements. Their outer most ring is full/complete.
- **b. Metals**: to the <u>left</u> of the staircase. Ex
- **c.** Non-Metals: to <u>right</u> of the staircase. Ex
- d. Metaloids; are found with in the staircase
- **2. Periods:** Horizontal rows. Increase by number of one proton and one electron.

5

- 3. Atomic Symbol: <u>letter</u> or <u>letters</u> representing element. Ex.
- 4. Atomic Number: Number of protons
- **5. Atomic mass:** <u>Larger</u> number of the two numbers
- **6.** Calculating Neutron Number: Subtract proton number from atomic mass
- 7. All elements in the same group of the periodic table behave in a similar manner
- **d. Isotopes:** <u>different</u> mass numbers for the same element based on different neutron numbers. Ex.
- 1. Identified by super script ex.

Parts of an Atom

Element	Atomic #	Atomic Mass	Proton #	Electron #	Neutron #	Atomic Symbol

- **E.** Compound: two or <u>more</u> elements combine to form a new <u>substance</u>.
 - When atoms join together to form compounds this can also be one molecule. Ex.
 - Atoms when combined can form regular geometric patterns. Ex.
- **F. Bonds**: Bonds are formed so elements find stability = formation of compound.
 - 1. Covalent: Electrons are shared
 - a. **Polar**: electrons stay with one atom <u>longer</u> than another atom = unequal sharing ex. H2O
 - b. **Non-Polar**: Atoms share electrons for <u>same</u> amount of time = equal sharing.
 - 2. **Ionic**: Electron are <u>gained</u> or <u>lost</u> by atoms. Atom will have **positive** or **negative** charge = **ion**. Ex. NaCl
 - Atom with a charge can also be identified with a **super** script. Ex.

When bonds break energy is released in the form of heat.

- **1. Endothermic reaction:** is when energy is <u>absorbed</u> during the reaction. Identified by lower temperature of the product.
- **2. Exothermic Reaction**: is when energy is <u>released</u> during the reaction. Ex. Oxidation/Rust. Burning wood or any fossil fuel for electricity.

G. Mixture:

- 1. **Homogeneous**: when two substances blend and can't see differences.
 - a. **Solution**: mixture that is <u>evenly</u> mixed. Can not see difference physically
 - b. **Colloid**: substance that has particles that are <u>permanently</u> suspended. All <u>dairy</u> products and fog are considered colloids
 - Colloids <u>scatter</u> light this is called the **Tyndall Effect**. Ex.
- 2. **Heterogeneous**: <u>can</u> see different substances mixed together ex. Chocolate chip cookie.
 - a. **Suspension**: mixture that usually needs to be <u>stirred</u> before it can be drank. Ex ..pulp in orange juice

symbol- letter or letters representing an element

compound- the chemical combination of two or more elements

molecule- smallest part of a compound which still has all of the properties of that compound

** The cell is a complex chemical factory containing some of the same elements found in the nonliving environment.

<u>Carbon</u>, hydrogen, <u>oxygen</u>, and nitrogen are present in the greatest percentages (96%).

** Organisms consist of both organic and inorganic compounds.

2 TYPES OF COMPOUNDS

- 1. <u>organic</u>--always contain carbon--especially in C-C and C-H bonds--associated with <u>living things and their products</u>
- ex. carbohydrates, lipids, proteins, and nucleic acids
- 2. <u>inorganic</u>- <u>usually lack carbon--when carbon is present it is usually combined with oxygen</u>

ex. carbon dioxide, inorganic acids, salts, water, and bases

<u>Chemical bonds</u> hold the atoms in a molecule together.

** In general, the more chemical bonds a molecule has the more energy it contains.

Formula- shows the composition of a compound

TYPES OF COMPOUND FORMULAE

- 1. <u>Structural Formula</u>--indicates the kinds of atoms in a molecule, their proportions, and how the atoms are arranged or held together
- 2. <u>Molecular formula</u>--indicates the actual nos. and kinds of atoms in a molecule --does NOT indicate structural setup
- 3. <u>Empirical Formula</u>--shows the symbols of the elements in a compound followed by small subscript numbers showing the ratio of atoms in the compound

<u>Acids</u>: substances which ionize into positively charged hydrogen ions in a water solution (H+ ions)

-- Acids turns blue litmus paper red and usually taste sour.

Bases: ionize into negatively charged hydroxide ions in a water solution (OH-)

ex. KOH
$$\rightarrow$$
 K+ + OH-

- --- Bases turns red litmus paper blue.
- -- Bases usually feel slippery to touch and taste bitter.

Neutralization Rxs. -- important in living things

(This is how stomach antacids work.)

pH scale : measures degree of substance alkalinity or acidity alkaline = base
** Most body fluids have a neutral pH (6-8)
Major Types of Reactions in Living Things
1. <u>Dehydration Synthesis</u> : chemical combination of two small molecules to make another larger molecule with water being driven off
2
2. <u>Hydrolysis</u> : (enzymatic hydrolysis) (digestion) <u>addition of water to a larger molecule to form two or more smaller molecules opposite of dehydration synthesis</u>
Additional notes
Chemical equations:
Chemical equations are balanced because the law of conservation of mass (mass is never gained or destroyed just transferred)
Ex. 2H2 + 02 → 2H2O
Mixture vs Solution:

Mixture: combination of chemical that keep their individual properties (characteristics)

- Can see difference in each part physically
- Do not dissolve
- Are unevenly mixed
- Can be separated physically (ex. Use of magnet or change in state (evaporation)

Solution: when one or more substances are evenly mixed.

• The body contains solution they must stay with-in specific range of concentrated amounts.

Ex. Glucagon and insulin levels in blood.