5

Chapter 2 Notes-Basic Chemistry Stephens-Fall 2015
Matter and Energy

· ________________—anything that occupies space and has mass (weight)

· ________________—the ability to do work

· Chemical

· Electrical

· Mechanical

· Radiant

Composition of Matter

· ________________—fundamental units of matter

· 96% of the body is made from four elements

· ____________________(C)

· ____________________ (O)

· _____________________(H)

· _____________________ (N)

· ___________________—building blocks of elements

Atomic Structure

[image: image1]
· Nucleus

· _____________________ (p+)

· ______________________ (n0)

· Outside of nucleus

· _______________________ (e-)

Atomic Structure of Smallest Atoms

Identifying Elements

· _______________________—equal to the number of protons that the atom contains

· _______________________—sum of the protons and neutrons

Isotopes and Atomic Weight

· Isotopes

· Have the same number of _______________
· Vary in number of ___________________
Isotopes and Atomic Weight

· Atomic weight

· Close to mass number of most abundant isotope

· Atomic weight reflects ________________________
 [image: image2]
Radioactivity

· _________________
· Heavy isotope

· Tends to be unstable

· Decomposes to more stable isotope

· Radioactivity—__
Molecules and Compounds

· ______________________—two or more like atoms combined chemically

· ______________________—two or more different atoms combined chemically

Chemical Reactions

· Atoms are united by ____________________________.
· _____________________ dissociate from other atoms when chemical bonds are broken

Electrons and Bonding

· Electrons occupy energy levels called ______________________________
· Electrons closest to the nucleus are most strongly attracted

· Each _____________________has distinct properties

· The number of electrons has an upper limit

· Shells closest to the_______________________ fill first

Electrons and Bonding

· Bonding involves interactions ________________________________ (valence shell)

· Full valence shells do not form bonds

Inert Elements

· Atoms are ______________________________________shell is complete

· How to fill the atom’s shells

· Shell 1 can hold a maximum of________ electrons

· Shell 2 can hold a maximum of ________electrons

· Shell 3 can hold a maximum of ________electrons

Inert Elements

· Atoms will gain, lose, or share electrons to complete their outermost orbitals and reach a ________________________
· Rule of eights

· Atoms are considered stable when their outermost orbital has __________electrons

· The exception to this rule of eights is Shell 1, which can only hold _________ electrons

Reactive Elements

· Valence shells are ______________________________________
· Tend to gain, lose, or share electrons

· Allow for bond formation, which produces stable valence

Chemical Bonds

· Ionic bonds

· Form when electrons are ___________________________________
· Ions

· Charged particles

· Anions are ____________________
· Cations are ____________________
· Either donate or accept electrons

Ionic Bonds

Chemical Bonds

· Covalent bonds

· Atoms become stable through ________________________
· Single covalent bonds share ________________________________
· Double covalent bonds share ________________________________
Examples of Covalent Bonds

 Polarity

[image: image3]
· Covalently bonded molecules

· Some are non-polar

· Electrically __________________________________
· Some are polar

· Have a _______________________________________
Chemical Bonds

· Hydrogen bonds

· _______________________chemical bonds

· Hydrogen is attracted to the ___________________________________
· Provides attraction between molecules

Hydrogen Bonds [image: image4]
Patterns of Chemical Reactions

· Synthesis reaction _______________________________
· Atoms or molecules combine

· Energy is absorbed for bond formation

· Decomposition reaction _________________________________
· Molecule is broken down

· Chemical energy is released

Synthesis and Decomposition Reactions

 [image: image5]
Patterns of Chemical Reactions

· Exchange reaction ___
· Involves both ___________________ and _______________ reactions

· Switch is made between molecule parts and different molecules are made

 [image: image6]
Patterns of Chemical Reactions

 [image: image7]
Biochemistry: Essentials for Life

· Organic compounds

· Contain __________________________
· Most are covalently bonded

· Example: C6H12O6 (glucose)

· Inorganic compounds

· Lack _________________________
· Tend to be simpler compounds

· Example: H2O (water)

Important Inorganic Compounds

· Water

· Most abundant ______________________________
· Vital properties

· ____________________________
· ____________________________
· ____________________________
· Cushioning

Important Inorganic Compounds

· ________________
· Easily dissociate into ions in the presence of water

· Vital to many body functions

· Include electrolytes which conduct electrical currents

 [image: image8]
Dissociation of a Salt in Water

Important Inorganic Compounds

· Acids

· Release hydrogen ions (H+)

· Are proton ___________________________
· Bases

· Release hydroxyl ions (OH–)

· Are proton ___________________________
· Neutralization reaction

· __________ and _______________ react to form water and a salt

pH

· Measures relative concentration of hydrogen ions

· pH 7 = ____________________

[image: image9]
· pH below 7 = ________________
· pH above 7 = ____________________
· Buffers—__
