Chemistry of Life

Course: BIO 101: Introduction to Biology

Chapter: 2

Matter:

Anything physical that takes up space is matter. The amount of matter is its mass. Matter is composed of elements and compounds.

Elements

- An element is a substance that cannot be broken down into any other substance. Every element is made up of its own type of atom. This is why the chemical elements are all very different from each other.
- Fundamental forms of matter.
- The periodic table lists all the known elements, grouping together those with similar properties.
- Most elements are metals, which are shiny and conduct electricity well. Metals include gold, aluminium and iron which are all solid at room temperature. Mercury is the only metal that is liquid at room temperature.
- Some elements are **non-metals**. Most nonmetals are **gases** at room temperature and **do not conduct electricity**. Non-metal elements with these properties include oxygen, hydrogen and chlorine. A few non-metals, such as carbon and sulphur, are in a **solid state** at room temperature.

Periodic Table www.webelements.com

What Are Atoms?

- Smallest particles that retain properties of an element
- Made up of subatomic particles:
 - Protons (+)
 - Electrons (-)
 - Neutrons (no charge)

Hydrogen and Helium Atoms

Atomic Number

- Number of protons
- All atoms of an element have the same atomic number
- Atomic number of hydrogen = 1
- Atomic number of carbon = 6
- Atomic number of sodium= 11

Mass Number

Number of protons

+
Number of neutrons

Isotopes vary in mass number

Isotopes

- Atoms of an element with different numbers of neutrons (different mass numbers)
- Hydrogen 1 or Protium has 1 proton, 0 neutron
- Hydrogen 2 or Deuterium has 1 proton, 1 neutron
- Hydrogen 3 or Tritium has 1 proton, 2 neutrons

Protium Protium

Electrons

- Carry a negative charge (-)
- Repel one another
- Are attracted to protons in the nucleus
- Move in orbitals

Electron Orbitals

- Orbitals are volumes of space that surround the nucleus
- Orbitals can hold up to two electrons
- Atoms differ in the number of occupied orbitals
- Orbitals closest to nucleus are lower energy and are filled first

Shell Model

- Shell is something that is made up of orbitals
- First shell
 - Lowest energy
 - Holds 1 orbital with up to 2 electrons
- Second shell
 - 4 orbitals hold up to 8 electrons

Chemical Bonds

- Bond is union between electron structures of atoms
- Atoms bond to form molecules
- Molecules may contain atoms of only one element O₂
- Molecules of compounds contain more than one element H₂O

Chemical Bonds

Important Bonds in Biological Molecules

Ionic Bonds

Covalent Bonds

Hydrogen Bonds

1. Ionic Bonding

- In ionic bond one atom loses electrons, becomes positively charged ion and another atom gains these electrons, becomes negatively charged ion
- Charge difference attracts the two ions to each other

Ion Formation

- Atom has equal number of electrons and protons no net charge
- Atom loses electron(s), becomes positively charged ion
- Atom gains electron(s), becomes negatively charged ion

Formation of NaCl: example of ionic bond formation

Ci- Na⁺ Ci- Na⁺ Ci- Na⁺ Ci- Na⁺ Ci-

- Sodium atom (Na)
 - Outer shell has one electron
- Chlorine atom (Cl)
 - Outer shell has seven electrons
- Na transfers electron to Cl forming Na⁺ and Cl⁻
- lons remain together as NaCl

2. Hydrogen Bonding

Hydrogen bonds are bonds created between hydrogen and highly electronegative molecules.

- Molecules held together by polar covalent bonds has no NET charge
- However, atoms of the molecule carry different charges
- Atom in one polar covalent molecule can be attracted to oppositely charged atom in another such molecule

Water containing Hydrogen bond is a Polar Molecule

Molecule has no net charge

- Oxygen end has a slight negative charge
- Hydrogen end has a slight positive charge

Hydrophilic & Hydrophobic Substances

- Hydrophilic substances
 - Polar
 - Hydrogen bond with water
 - Example: sugar

- Nonpolar
- Repelled by water
- •Example: oil

Why Ice Floats

 In ice, hydrogen bonds lock molecules in a lattice

 Water molecules in lattice are spaced farther apart than those in liquid water

• Ice is less dense than water

Liquid Water

Water is both weak base and weak acid

The acidity/Basicity of a solution is measured by pH.

A figure expressing the acidity or alkalinity of a solution on a logarithmic scale on which 7 is neutral, lower values are more acidic and higher values more alkaline. The values span from 0 to 14. The pH is equal to $-\log_{10}c$, where c is the hydrogen ion concentration in moles per litre.

The pH Scale

- Measures H⁺ concentration of fluid
- Change of 1 on scale means 10X change in H⁺ concentration

Examples of pH

- Pure water is neutral with pH of 7.0
- Acidic
 - Stomach acid: pH 1.0 3.0
 - Lemon juice: pH 2.3
- Basic
 - Seawater: pH 7.8 8.3
 - Baking soda: pH 9.0

Acids & Bases

Acids

- Donate H⁺ when dissolved in water
- Acidic solutions have pH < 7
- Example: HCl

Bases

- Accept H⁺ when dissolved in water
- Basic solutions have pH > 7
- Example: NH₃

Weak and Strong Acids

- Weak acids
 - Reluctant H⁺ donors
 - Can also accept H after giving it up
 - Carbonic acid (H₂CO₃) is example
- Strong acids
 - Completely give up H⁺ when dissolved
 - Hydrochloric acid (HCl) is example

Buffer System or Buffer Solution

- A buffer solution is an aqueous solution of a weak acid and its conjugate base, or a weak base and its conjugate acid. Its pH changes very little when a small amount of strong acid or base is added to it.
- Buffer solutions are used as a means of keeping pH at a nearly constant value in a wide variety of chemical applications.

- Many life forms thrive only in a relatively small pH range, so they utilize a buffer solution to maintain a constant pH.
- •One example of a buffer solution found in nature is blood. The body's acid-base balance is normally tightly regulated, keeping the arterial blood pH between 7.38 and 7.42.

Types of Buffer Solutions

- Buffers are broadly divided into two types: acidic and alkaline buffer solutions.
- Acidic buffers are solutions that have a pH below 7 and contain a weak acid and one of its salts. For example, a mixture of acetic acid and sodium acetate acts as a buffer solution with a pH of about 4.75.
- Alkaline buffers, on the other hand, have a pH above 7 and contain a
 weak base and one of its salts. For example, a mixture of ammonium
 chloride and ammonium hydroxide acts as a buffer solution with a pH
 of about 9.25.

3. Covalent Bonding

Atoms share a pair or pairs of electrons to fill outermost shell

- •Single covalent bond, H₂
- Double covalent bond, H₂O
- •Triple covalent bond, NH₃

Covalent Bonding

Depending on the polarity that is creation of positive and negative poles, covalent bonds can be of two types.

1. Non-polar covalent bond

2. Polar covalent bond

Nonpolar Covalent Bonds

Atoms share electrons equally

Nuclei of atoms have same number of protons

• Example: Hydrogen gas (H-H)

Hill

H:H

H - H

Polar Covalent Bonds

Number of protons in nuclei of participating atoms is NOT equal

• Electrons spend more time near nucleus with most protons

Water - Electrons more attracted to O nucleus than to H nuclei

Polar Covalent Bonds

Partial negative charge

Partial positive charge

Carbon Bonding Behavior

- The carbon atom is unique among elements in its tendency to form extensive networks of covalent bonds not only with other elements but also with itself.
- Carbon has four valence electrons, so it can achieve a full outer energy level by forming four covalent bonds.

 Carbon can form single, double, or triple covalent bonds with other carbon atoms.

Carbon 12.0107

Ethane
$$C_2H_6$$
 Ethene C_2H_4 Ethyne C_2H_2

H H H C=C H H-C=C-H

H H H H H

Fig- Carbon bonds on different compounds

35

Functional Groups

- A functional group is defined as an atom or group of atoms within a molecule that has similar chemical properties whenever it appears in various compounds.
- They give organic compounds their different properties.
- Example- carboxyl (-COOH) present in carboxylic acids

FUNCTIONAL GROUPS

HYDROCARBONS

AROMATICS

OTHER HETEROATOMICS

SIMPLE OXYGEN HETEROATOMICS

CARBONYL COMPOUNDS

CARBOXYLIC ACIDS
AND DERIVATIVES

Polyatomic Compounds

There are two types of compounds:

- Inorganic Compounds: matter which is not derived from living organisms and contains no organically produced carbon.
- 2. Organic Compounds: large source of carbon-based compounds found within natural and engineered, terrestrial, and aquatic environments.

Most Common Elements in Living Organisms

What are Biomolecules?

- Biomolecule are molecules and ions present in organisms that are essential to one or more biological processes.
- Most biomolecules are organic compounds containing four major elements e.g. carbon, hydrogen, oxygen, and nitrogen.

BIOMOLECULE BROS!

Carbohydrates

- A carbohydrate is a biomolecule consisting of carbon (C), hydrogen (H) and oxygen (O) atoms.
- Carbohydrates perform numerous roles in living organisms.
- They can storage energy(e.g. starch and glycogen), act as structural components (e.g. cellulose in plants) and even form the backbone of the genetic molecule known as RNA.

11

Fig- Classification of carbohydrates

Glycosidic Bond

 A glycosidic bond is a covalent bond formed between a carbohydrate molecule and another molecule.

 In this reaction, the hydroxyl group (OH) of the carbohydrate combines with the hydrogen of another organic molecule, releasing a molecule of water and forming a covalent bond.

Fig: Sucrose is formed when a monomer of glucose and a monomer of fructose are joined in a dehydration reaction

Lipids

- Lipids are molecules that contain hydrocarbons and make up the basic building blocks of biological membranes. They have various function in living cells.
- Lipids are not soluble in water as they are non-polar, but are soluble in non-polar solvents such as chloroform.
- Examples of lipids include fats, oils, waxes, certain vitamins (such as A, D, E and K), hormones etc.
- The functions of lipids include storing energy, signaling, and acting as structural components of cell membranes.

Ester Bond

- Glycerol is a small organic molecule with three hydroxyl (OH) groups, while a fatty acid consists of a long hydrocarbon chain attached to a carboxyl group.
- The basic unit of lipids are triglycerides. A triglyceride is formed when 1 glycerol molecule links with 3 fatty acid molecules by means of ester bond (covalent bond).

Ester Bonds

Fig: The glycerol molecule (having three OH- groups) links with three fatty acids via an ester bond

3 Major Types of Lipids

- **Glycolipids** are a class of lipids containing carbohydrate residues. Their role is to maintain the stability of the cell membrane and to facilitate cellular recognition.
- A phospholipid is a type of lipid molecule that is the main component of the cell membrane.
- **Sterols** are unique among lipids in that they have a multiple-ring structure. They contain a planar (flat) steroid ring, for example- cholesterol.

Fig- Sterol

47

Saturated and Unsaturated Fats

Saturated Fat

meats, butter, dairy products

solid at room temperature

increase levels of "bad" cholesterol (low-density lipoprotein)

low-density lipoprotein clogs arteries

Unsaturated Fat

vegetable oils

liquid at room temperature

increase levels of "good" cholesterol (high-density lipoprotein)

high-density lipoprotein, or HDL, "grabs" LDL and escorts it to the liver where LDL is broken down and eventually removed from the body

Saturated	Unsaturated
нн	
11	нн
-C-C-	11
11	-C=C-
нн	
Carbon-Carbon	Carbon-Carbon
Single Bond	Double Bond

Proteins

- Proteins are large biomolecules and macromolecules that comprise one or more long chains of amino acid residues.
- Proteins within a cell have many functions, including building cellular structures and serving as enzyme catalysts for cellular chemical reactions that give cells their specific characteristics.
- They help in metabolism by providing structural support and by acting as enzymes, carriers and hormones.

Amino Acid Structure

Peptide Bond

Within a protein, multiple amino acids are linked together by peptide bonds, thereby forming a long chain.

A peptide bond is a chemical bond formed between two molecules when the carboxyl group of one molecule reacts with the amino group of the other molecule, releasing a molecule of water (H2O).

Fig- Formation of a peptide bond

PRIMARY VS SECONDARY VS TERTIARY STRUCTURE OF PROTEIN

STRUCTURE OF PROTEIN		
IMARY STRUCTURE	SECONDARY STRUCTURE	TERTIARY STRUCTURE
inear sequence of amino acids	Folding of the peptide chain into an α-helix or β-sheet	Three-dimensional structure of a protein
Linear	Either an $lpha$ -helix or eta -sheet	Globular
omposed of peptide bonds formed etween amino acids	Encompasses hydrogen bonds	Encompasses disulfide bridges, salt bridges, and hydrogen bonds
Formed during translation	Forms collagen, elastin, actin, myosin, and keratin-like fibers	Includes enzymes, hormones, albumin, globulin, and hemoglobin
Involved in post- translational modifications	Involved in forming structures such as cartilages, ligaments, skin, etc.	Involved in the metabolic functions of the body

Visit www.pediaa.com

Figure 7: Protein structure has four levels of organization

Protein Shapes

Fibrous proteins are typically elongated and insoluble.
Examples - collagen, found in the bones, muscles, skin

Globular proteins are generally compact, soluble, and spherical in shape. Examples - Myoglobin, which is found in muscle tissues.

Fig: Fibrous and globular proteins

Nucleic Acids

- Nucleic acids are essential for all forms of life, and it is found in all cells.
- The functions of nucleic acids have to do with the storage and expression of genetic information.
- The building blocks of nucleic acids are nucleotides.

Deoxyribonucleotides

- Nucleotides that compose of DNA are called deoxyribonucleotides. The three
 components of a deoxyribonucleotide are a five-carbon sugar called deoxyribose,
 a phosphate group and a nitrogenous base.
- DNA stores the information needed to build and control the cell.

Fig: (a) deoxyribonucleotide. (b) The five carbons within deoxyribose

Nitrogenous Bases

The nitrogenous bases adenine (A) and guanine (G) are the **purines**; they have a double-ring structure with a six-carbon ring fused to a five-carbon ring.

The **pyrimidines**, cytosine (C) and thymine (T), are smaller nitrogenous bases that have only a six-carbon ring structure. Thymine is unique to DNA

Fig- Structure of purines and pyrimidines

Complementary Base Pairs

In DNA, adenine (A) and thymine (T) are **complementary base pairs**, and cytosine (C) and guanine (G) are also complementary base pairs.

The base pairs are stabilized by **hydrogen bonds**; adenine and thymine form two hydrogen bonds between them, whereas cytosine and guanine form three hydrogen bonds between them.

Ribonucleotides

- Nucleotides that compose of RNA are called ribonucleotides. The three components of a ribonucleotide are a pentose sugar called ribose, a phosphate group and a nitrogenous bases (Adenine, Uracil, Guanine and Cytosine).
- The RNA-specific pyrimidine **uracil** forms a complementary base pair with adenine and is used **instead of the thymine** used in DNA.
- The primary role of RNA is to convert the information stored in DNA into proteins.

Fig -(a) Ribonucleotides contain the pentose sugar ribose instead of the deoxyribose found in deoxyribonucleotides. (b) RNA contains the pyrimidine uracil in place of thymine found in DNA.

Comparison between DNA and RNA

DNA	RNA
1. It contains a 5C deoxyribose.	1. It contains five carbon sugar ribose
It contains adenine, guanine, cytosine and thymine	It contains adenine, guanine, cytosine and uracil.
It mostly occurs as a double- stranded helix.	It often occurs as a single stranded.
4. It is often much longer.	4. It is shorter.
5. It is more stable.	5. It is less stable.