

CHAPTER 2 ATOMS, MOLECULES, AND LIFE

LECTURE OUTLINE

Case Study: Unstable Atoms Unleashed

2.1 What Are Atoms?

- A. Atoms Are the Basic Structural Units of Elements (**Table 2-1**)
 - 1. An element is a substance that cannot be separated into simpler substances
 - 2. An atom is the smallest unit of an element (**Table 2-1**)
- B. Atoms Are Composed of Still Smaller Particles (**Table 2-2 and Figure 2-1**)
 - 1. Atoms are composed of subatomic particles: protons, neutrons, and electrons
 - 2. The mass number is equal to the mass of the protons and neutrons
 - 3. Protons and neutrons cluster in the atomic nucleus
 - 4. Negatively charged electrons orbit the atomic nucleus (**Figure 2-1**)
- C. Elements Are Defined by Their Atomic Numbers
 - 1. Atomic number is the number of protons in an atom
 - 2. The periodic table organizes the elements according to their atomic numbers and general chemical properties
- D. Isotopes Are Atoms of the Same Element with Different Numbers of Neutrons
 - 1. Some isotopes are radioactive
 - 2. Radioactive isotopes are important in scientific research and medicine
 - a. Some radioactive isotopes damage cells
- **How Do We Know That? Radioactive Revelations (Figures E2-1 and E2-2)**
- E. Electrons Are Responsible for the Interactions Among Atoms
 - 1. Electrons occupy shells of increasing energy
 - a. Electrons occupy shells that have a specific energy associated with them (**Figure 2-2**)
 - 2. Electrons can capture and release energy (**Figure 2-3**)
 - 3. As atomic number increases, electrons fill shells increasingly distant from the nucleus

2.2 How Do Atoms Interact to Form Molecules?

- A. A Molecule Consists of Two or More Atoms of the Same or Different Elements Held Together by Interactions Between Their Outer-Shell Electrons
- B. Atoms Form Molecules to Fill Vacancies in Their Outer Electron Shells
 - 1. Atoms with full outer electron shells do not react with other atoms and are inert
 - 2. Atoms that do not have full outer shells are considered reactive
 - 3. Free radicals are unstable molecules with an unfilled outermost electron shell
 - a. They can tear other molecules apart
- **Health Watch: Free Radicals—Friends or Foes? (Figures E2-3 and E2-4)**
- C. Chemical Bonds Hold Atoms Together in Molecules (**Table 2-3**)
 - 1. Chemical bonding involves the gain, loss, or sharing of electrons
 - a. Ionic bonds
 - b. Covalent bonds
 - c. Hydrogen bonds
- D. Ionic Bonds Form Among Ions (**Figure 2-4**)
 - 1. The outermost electron shell is almost empty or almost full
 - 2. Ions are atoms that become stable by gaining or losing electrons
 - 3. Ionic bonds are electrical attractions between positive and negative ions

- E. Covalent Bonds Form by Sharing Electrons (**Figure 2-5 and Table 2-4**)
 - 1. If the outermost electron shell is partially full, an atom may form a covalent bond
 - 2. Covalent bonds form when atoms become stable by sharing electrons
 - 3. Most biological molecules utilize covalent bonding
- F. Covalent Bonds May Produce Nonpolar or Polar Molecules (**Figures 2-5 and 2-6**)
 - 1. Nonpolar covalent bonds involve the equal sharing of electrons
 - 2. Polar covalent bonds involve the unequal sharing of electrons (H_2O)
- G. Hydrogen Bonds Are Attractive Forces Between Certain Polar Molecules
 - 1. Hydrogen bonds are bonds between parts of polar molecules (**Figure 2-7**)
 - 2. Hydrogen bonds are responsible for the unique properties of water
- **Lecture Activity 2.1: Exercise in Chemical Bonding**
- **Lecture Activity 2.2: Atomic Love Connection**
- **Lecture Activity 2.3: Atoms, Molecules, and Compounds**

2.3 Why Is Water So Important to Life?

- A. Water Molecules Attract One Another (**Figure 2-8**)
 - 1. Cohesion occurs when water molecules stick together (**Figure 2-8a**)
 - 2. Surface tension results when the surface of water is resistant to being broken (**Figure 2-8b**)
- **Have You Ever Wondered: Why It Hurts So Much to Do a Belly Flop?**
- 3. Adhesion is the ability of water to cling to different surfaces
- 4. Capillary action is a combination of cohesion and adhesion that allows water to move through very small spaces (**Figure 2-8c**)
- B. Water Interacts with Many Other Molecules
 - 1. Water, a type of solvent, is capable of dissolving a wide range of substances (**Figure 2-9**)
 - a. A solvent with one or more dissolved substances is called a solution
 - 2. Hydrophilic molecules exhibit attraction to water (as well as ions and polar molecules)
 - 3. Hydrophobic molecules exhibit no attraction to water (do not dissolve) (**Figure 2-10**)
- C. Water Moderates the Effects of Temperature Changes
 - 1. It takes a lot of energy to heat water
 - a. Specific heat is the amount of energy required to heat 1 g by 1°C
 - b. Water has a high specific heat
 - c. It takes more energy to heat water than most substances
 - 2. It takes a lot of energy to evaporate water
 - a. Heat of vaporization is the amount of heat required to vaporize a substance
 - b. Water has a high heat of vaporization
- **Case Study Continued: Unstable Atoms Unleashed**
- **Lecture Activity 2.4: Specific Heat of Water and Body Temperature**
- D. Water Forms an Unusual Solid: Ice (**Figures 2-11 and 2-12**)
 - 1. Most liquids become denser when they are solid
 - 2. A unique property of ice is that it is less dense than liquid water, which makes it float
- E. Water-Based Solutions Can Be Acidic, Basic, or Neutral
 - 1. Pure water contains equal amounts of hydrogen and hydroxide ions (**Figure 2-13**)
 - 2. Acidic solutions contain more hydrogen ions (H^+) than hydroxide ions (OH^-)
 - 3. Basic solutions contain more hydroxide ions (OH^-) than hydrogen ions (H^+)
 - 4. The pH scale expresses the degree of acidity of a solution and ranges from 1 to 14 (**Figure 2-14**)
 - a. Acids have a pH below 7 (more H^+ than OH^-)
 - b. Bases have a pH above 7 (more OH^- than H^+)
 - c. Water has a pH of 7 (equal amounts of H^+ and OH^-)
 - 5. A buffer is a molecule that tends to maintain a solution at a relatively constant pH by accepting or releasing hydrogen ions

Case Study Revisited: Unstable Atoms Unleashed

KEY TERMS

acid
acidic
adhesion
antioxidant
atom
atomic nucleus
atomic number
base
basic
buffer
capillary action
chemical bond
chemical reaction
cohesion

covalent bond
dissolve
electron
electron shell
element
free radical
heat of vaporization
hydrogen bond
hydrophilic
hydrophobic
ion
ionic bond
isotope
mass number

molecule
neutron
nonpolar covalent bond
periodic table
pH scale
polar covalent bond
proton
radioactive
solution
solvent
specific heat
surface tension

LECTURE ACTIVITIES

Lecture Activity 2.1: Exercise in Chemical Bonding

Estimated Time to Complete: 10–25 minutes

Section Reference

2.2 How Do Atoms Interact to Form Molecules?

Introduction

This activity is a basic introduction to the concept of chemical bonding. This is a short, in-class exercise that can follow an introductory discussion of atomic structure and bonding. Students will take the number of their birth month as their atomic number. Given this information, they will be able to determine the configuration of electrons. They will then be able to determine how this atom will interact with other atoms, if at all. Students will form groups with other students to form ions or molecules and will present their bond formation to the class.

Chapter Concepts Addressed

1. Students learn about atomic structure and electron configurations
2. Students apply their knowledge of electron configuration to atomic bonding
3. Students interact with classmates to form ionic or covalent bonds

Materials Needed

No specific materials are needed.

Procedures

1. Instruct the students to identify their birth month on a piece of paper. They will consider the number of their birth month to be their atomic number.
2. Next, instruct them to draw their appearance as an atom. Specifically, they must determine their electron configuration and how many electrons are in their outermost shell.
3. Using this information, they should determine what type of bond they might like to form to become stable and fill the outermost shell.
4. Students must then form a bond with another classmate so that both “atoms” become stable.
5. These student groups of bonded atoms can then present their bond to the class and explain why they are both now stable. Alternatively, to save class time, they could write this information on a sheet of paper to be handed in.

Assessment Suggestions

Evaluate the student bonds that are formed and assign a grade for class participation.

Lecture Activity 2.2: Atomic Love Connection

Estimated Time to Complete: 25–30 minutes

Section Reference

2.2 How Do Atoms Interact to Form Molecules?

Introduction

This activity reinforces students’ understanding of atomic structure, as well as ionic and covalent bonds. These topics should be covered in class prior to beginning this activity. In this activity, the students will either choose or be assigned a particular element and will write a “personal ad” for that atom. This ad should describe the properties of the atom and also describe what type of bond the atom would “like” to form. Following completion of the handout, students should share their ads with each other to find a good bonding match between atoms.

Chapter Concepts Addressed

1. Students learn about the structure of atoms
2. Students apply their understanding of atomic structure to determine whether an atom is inert or reactive
3. Students learn how to determine whether an atom will form covalent or ionic bonds

Materials Needed

- Handout included in this activity
- Periodic table for the entire class or for each student

Procedures

1. Hand out worksheet with background information.
2. Students should work individually to write their own personal ad for their atom. The instructor may choose to assign an element, or students may choose from the elements listed on the worksheet. In larger classes, more than one student can be assigned the same element.
3. The students should first determine the atomic number of their element and how many electrons are in the outer shell. This information can then be used to determine if the atom is most likely to form a covalent or ionic bond.
4. Students can then interact with each other in groups to find matches to their ads. For example, a carbon ad would match up well with a hydrogen ad to form covalent bonds.

Assessment Suggestions

You may collect the students' sheets for grading or assign an in-class participation grade if students read their ads to the class.

Name: _____

Date: _____

Instructor: _____

Course Section: _____

Lecture Activity 2.2 Handout—Atomic Love Connection

Choose one of the following elements:

carbon
nitrogen
oxygen
sulfur

magnesium
chlorine
sodium
potassium

hydrogen
calcium
phosphorus
bromine

1. Determine the atomic symbol: _____
2. Use the periodic table to determine the atomic number: _____
3. Describe how you will determine if the atoms of your element are inert or reactive.
4. Use the characteristics of your atom to write a “personal ad” for it. Be creative! Your ad should include information regarding how your element might form bonds with other elements.

See the example below as a guide.

Example: Fluorine (F); atomic number = 9

Personal ad: Single fluorine atom seeking another kind atom willing to donate one electron to add stability to my life. I currently have seven electrons in my outer shell and am willing to form an ionic bond with any atom who answers this ad.

5. When you are done, see if you can find another personal ad that is a good match for yours (your atomic love connection). Write your match below. What kind of bond will you form?

Lecture Activity 2.3: Atoms, Molecules, and Compounds

Estimated Time to Complete: 15–25 minutes

Section References

- 2.1 What Are Atoms?
- 2.2 How Do Atoms Interact to Form Molecules?

Introduction

This activity is designed to help students understand the differences among atoms, molecules, and compounds. The activity should be done prior to the topics being covered in class to help the students construct their own understanding of atoms, molecules, and compounds. This is a compare-and-contrast activity that will help reinforce the students' understanding of atomic structure, molecules, and compounds.

Chapter Concepts Addressed

1. Students apply their knowledge of atoms
2. Students gain an understanding of the role of atoms in forming molecules and compounds

Materials Needed

- Worksheet
- Access to computers for Internet searching

Procedures

1. Assemble the students into pairs.
2. Hand out the worksheet with questions that the students will be answering.
3. Have the students perform an Internet search using the following search terms: atoms, molecules, compounds.
4. Allow the students to answer the questions on the worksheet while they are searching the Internet.
5. You may discuss the answers in class or collect the sheets to grade them.

Assessment Suggestions

You may collect the students' question sheets to grade. Alternatively, you may ask similar questions on a quiz or exam.

Handout Answer Key

Questions 1 and 2 will have multiple answers. Reference the textbook or the websites found in the search for possible answers.

3. They contain only one type of element. Compounds contain more than one different type of element.
4. Inert means that the element has a full outer shell of electrons. This element will not form any molecules. Because its outer shell of electrons is full, it is unlikely to bond with other atoms.

Name: _____

Date: _____

Instructor: _____

Course Section: _____

Lecture Activity 2.3 Handout—Atoms, Molecules, and Compounds

1. Describe two differences between molecules and compounds.
2. Describe two similarities between molecules and compounds.
3. Why are O_2 and H_2 not considered compounds?
4. The element helium (He) is said to be inert. What does this mean? What types of molecules is this element likely to form? (Hint: You may want to do a separate Internet search for this question.)

Lecture Activity 2.4: Specific Heat of Water and Body Temperature

Estimated Time to Complete: 20–25 minutes

Section Reference

2.3 Why Is Water So Important to Life?

Introduction

This activity helps students apply their understanding of the specific heat of water to a biological concept. The ability to maintain body temperature is an important feature of the human body that is, in part, attributable to this important property of water.

Chapter Concepts Addressed

1. Students define the term *specific heat*
2. Students apply the specific heat of water to the human body's ability to maintain body temperature
3. Students examine how liquids of different specific heat could affect body temperature regulation

Materials Needed

- Handout included with this activity
- Pens/pencils

Procedures

1. This activity should be completed following a class discussion of the meaning of the term *specific heat*.
2. Give a copy of the handout to each student. Allow them to form groups of two or three students to work together to complete the worksheet. Alternatively, this could be a homework assignment.
3. You may either collect the sheets for grading or discuss the answers in class.
4. Important points to address are:
 - a. The specific heat of a substance is defined as the amount of heat that must be absorbed or lost for 1 g of that substance to change its temperature by 1°C.
 - b. Because the body is composed mainly of water with a high specific heat, the human body is able to resist changes in body temperature. Therefore, it takes a long time for the human body to overheat. It will take less time for all of the "space" organisms to overheat because their specific heats are lower.

Assessment Suggestions

You may collect the students' handouts to grade. Alternatively, you may assess the students' involvement in the class discussion that follows completion of the worksheet.

Name: _____

Date: _____

Instructor: _____

Course Section: _____

Lecture Activity 2.4 Handout—Specific Heat of Water and Body Temperature

Background Information

Our bodies are 80% water. Imagine that you work for NASA and have recently discovered many new life-forms on distant planets. Space probes have gathered some preliminary data about these living creatures. Specifically, you have learned that each life-form is composed primarily of another liquid rather than water. Work in small groups to answer the following questions.

Preliminary data

Organism A: body composition is 77% ethyl alcohol (specific heat = 0.60 cal/g °C)

Organism B: body composition is 81% kerosene (specific heat = 0.47 cal/g °C)

Organism C: body composition is 83% seawater (specific heat = 0.94 cal/g °C)

Organism D: body composition is 81% sulfuric acid (specific heat = 0.35 cal/g °C)

Human body: body composition is 80% water (specific heat = 1.00 cal/g °C)

Questions

1. Define the term *specific heat*.
2. It takes _____ cal of heat to raise the temperature of 1 g of ethyl alcohol by 1°C.
3. You place one beaker of water on one hot plate and a beaker of sulfuric acid next to it on the same hot plate. Which one will heat up faster? Explain why.
4. If you were to place each organism in direct sunlight on a warm day, which organism's body temperature will increase more rapidly than the human body? Which organism's body temperature will increase less rapidly than the human body? Explain why. (Use the term *specific heat* in your answer.)
5. Put the four organisms in order starting with the one whose body temperature will increase the fastest and proceeding to the one whose body temperature will increase the slowest.