Shier, Butler, and Lewis: Hole’s Human Anatomy and Physiology, 11th ed. Chapter 2: Chemical Basis of Life

Chapter 2: Chemical Basis of Life

I. Introduction

A. The study of chemistry is essential for the study of physiology because

B. Biochemistry is

II. Structure of Matter

A. Elements and Atoms

1. Matter is

2. All matter is composed of

3. Examples of elements are

4. Compounds are

5. Elements needed by the body in large amounts are called

6. Six examples of bulk elements are

7. Elements needed by the body in small amounts are called

8. Trace elements are used by the body for

9. Ultratrace elements are

10. Elements are composed of particles called

11. Atoms that make up elements are chemically

B. Atomic Structure

1. The central portion of an atom is called

2. The nucleus contains

3. Electrons carry a
charge.

4. Electrons are located

5. Protons carry a
charge.

6. Neutrons are electrically

7. The nucleus of an atom is
charged.

8. A complete atom is electrically

9. The atoms of different elements contain different numbers of

10. An atomic number is

11. Carbon has an atomic number of

12. One atom of carbon contains
protons.

13. The weight of an atom is primarily due to

14. The atomic weight of an atom is

15. The atomic weight of carbon is

16. One carbon atom has _______________ protons and
neutrons.

C. Isotopes

1. Atoms of the same element can vary in atomic weights because

2. An oxygen atom with an atomic weight of 17 has
protons

and
neutrons.

3. Isotopes are

4. The number of electrons in an atom equals

5. Radioactive isotopes release

6. Examples of radioactive isotopes are

7. Three common forms of atomic radiation are

8. Alpha radiation consists of

9. Beta radiation consists of

10. The most penetrating type of atomic radiation is

D. Molecules and Compounds

1. Two or more atoms may combine to form

2. A molecular formula depicts

3. The subscripts in a molecular formula indicate

4. When atoms of different elements combine molecules of

form.

E. Bonding of Atoms

1. Bonds form when

2. Electrons of an atom are found

3. The first electron shell can hold

4. The second electron shell can hold

5. The third electron shell of an atom with an atomic number 18 will hold

6.
are filled first.

7. An atom will react with another atom if

8. Inert atoms are

9. Atoms with incompletely filled outer shells

to become stable.

10. Ions are

11. A sodium atom
to become stable.

12. A chlorine atom
to become stable.

13. If an atom loses an electron, it becomes
charged.

14. If an atom gains an electron, it becomes
charged.

15. Positively charged ions are called___________________________________

16. Negatively charged ions are called__________________________________

17. An ionic bond forms when

18. A covalent bond forms when

19. When one pair of electrons is shared between atoms, a

is formed.

20. When two pairs of electrons are shared between atoms, a

is formed.

21. When three pairs of electrons are shared between atoms, a

is formed.

22. A structural formula shows

23. When electrons are not shared equally in a covalent bond, a

molecule forms.

24. An important example of a polar molecule is

25. A hydrogen bond is

F. Chemical Reactions

1. Reactants of a chemical reaction are

2. Products of a chemical reaction are

3. A synthesis reaction occurs when

4. A decomposition reaction occurs when

5. An exchange reaction occurs when

6. In reversible reactions, products can change

7. Catalysts are

G. Acids, Bases, and Salts

1. When salts are put into water, they dissolve into

2. Substances that release ions in water are called

3. Acids are

4. Bases are

5. A salt is

H. Acid and Base Concentrations

1. Hydrogen ion concentration is typically measured in

2. The pH scale is

3. A solution with a hydrogen ion concentration of 0.1 grams per liter has a pH

value of

4. A solution with a hydrogen ion concentration of 0.001 grams per liter has a pH

value of

5. The pH scale ranges from _____________________ to
.

6. Each whole number on the pH scale represents

7. As the hydrogen ion concentration increases, the Ph

8. A neutral pH is

9. Acidic solutions have pH values that are

10. Alkaline solutions have pH values that are

11. Solutions with more hydrogen ions than hydroxide ions are

12. Solutions with more hydroxide ions than hydrogen ions are

13. Solutions with equal numbers of hydrogen ions and hydroxide ions are

14. The normal pH of blood is

15. Alkalosis is

16. Acidosis is

17. Buffers are

III. Chemical Constituents of Cells
A. Introduction

1. Chemicals that contain carbon and hydrogen are

2. Chemicals that generally do not contain carbon and hydrogen are

3. Many organic chemicals have long chains or ring structures that can be formed because of a carbon atom’s ability to ___________________________________

4.
chemicals usually dissociate in water.

5.
chemicals usually dissolve in organic liquids.

6. Nonelectrolytes are

B. Inorganic Substances

1. Introduction

a. Four common inorganic substances in cells are

2. Water

a. The most abundant compound in living material is

b. Most metabolic reactions occur in water because

c. In the body, water transports

3. Oxygen

a. Organelles use oxygen to

 b. A continuing supply of oxygen is necessary for

4. Carbon Dioxide

a. Carbon dioxide is produced when

b. As carbon dioxide moves into body fluids and blood, it forms

5. Inorganic Salts

a. Inorganic salts are sources of

b. Electrolyte balance is

C. Organic Substances

1. Introduction

a. Four groups of organic substances in cells are

2. Carbohydrates

a. Three things carbohydrates supply to cells are

b. Three elements always found in carbohydrates are

c. The ratio of hydrogen to oxygen in carbohydrates is

d. Two types of simple sugars are

e. Monosaccharides have
carbons.

f. Disaccharides have
carbons.

g. Three examples of monosaccharides are

h. Two examples of disaccharides are

i. Complex carbohydrates are

j. Polysaccharides are built from

k. Three examples of polysaccharides are

3. Lipids

a. Lipids are soluble in

b. Three examples of lipids are

c. Three elements found in fat molecules are

d. Fats have a smaller proportion of
than carbohydrates.

e. The building blocks of fat molecules are

f. All fatty acid molecules include

g. Two ways fatty acid molecules differ are

h. A saturated fatty acid is

i. Fatty acids with one double carbon-carbon bond is

j. Fatty acids with more than one double carbon-carbon bond is

k. A single fat molecule is called a

l. One triglyceride contains

m. Saturated fats contain

n. Unsaturated fats contain

o. The number of fatty acid chains in a phospholipid molecule is

p. The part of a phospholipid molecule that is soluble in water is

q. The part of a phospholipid molecule that is insoluble in water is

r. Phospholipids are important in

s. Steroids contain connected rings of

t. An important steroid found in all body cells is

u. Cholesterol is used to synthesize

4. Proteins

a. Three important functions of proteins are

b. Enzymes are

c. Four elements always found in proteins are

d. One element sometimes found in proteins is

e. The building blocks of proteins are

f. Amino acids have an
at one end and a

at the other end.

g. The twenty amino acids differ

h. Peptide bonds are

i. A polypeptide is

j. The four levels of protein structure are

k. The primary structure of a protein is

l. In secondary structure, a polypeptide chain forms

m.
determines secondary structure.

n. The folding of secondary structure is called

o. Protein function is determined by

p. When a protein denatures, it

q. Four things that cause a protein to denature are

r. The quaternary structure of a protein forms when

5. Nucleic Acids

a. What do Nucleic acids do?

b. The five elements found in nucleic acids are

c. The building blocks of nucleic acids are

d. The three parts of a nucleotide are

e. A polynucleotide is

f. Two major types of nucleic acids are

g. RNA contains the sugar

h. DNA contains the sugar

i.
is a single polynucleotide chain.

j.
is a double polynucleotide chain.

k. The function of DNA is

l. The function of RNA is

m. DNA has the unique ability to

PAGE
2-9

