

Happy Atoms

List of Molecules (According To Continent)

Here is a list of molecules you will find in the Happy Atoms App. These molecules are all listed on the map. You can use this list to help build lesson plans or class activities.

Carbon


1-Methylcyclopropene	Ethane	Lithium Carbide
1,3-Butadiene	Ethylene	Methane
Acetylene	Hexane	Pentane
Benzene	Isobutane	Propane
Butane	Isopentane	Propene
Cyclopropane	Isoprene	Propyne

Halogen

Beryllium Chloride	Fluoromethane	Magnesium Fluoride
Beryllium Fluoride	Hydrogen Chloride	Sodium Chloride
Chlorine	Hydrogen Fluoride	Sodium Fluoride
Chlorofluoromethane	Lithium Chloride	Vinyl Chloride
Dichlorodifluoromethane	Lithium Fluoride	
Fluorine	Magnesium Chloride	

Hydrogen

Beryllium Hydride
Hydrogen
Lithium Hydride
Magnesium Hydride
Sodium Hydride
Triatomic Hydrogen


Nitrogen

2,4-Dinitrophenol	Hydrazine	Nitrous Oxide
Acetonitrile	Hydrogen Cyanide	Sodium Cyanide
Ammonia	Lithium Nitrate	Sodium Nitrate
Ammonium Nitrate	Magnesium Nitrate	Sodium Nitrite
Cytosine	Monosodium Glutamate	Thymine
Ethyl Cyanoacrylate	Nitric Acid	Trimethylamine
Gamma-Aminobutyric Acid	Nitric Oxide	Uracil
Glycine	Nitrogen	Urea
Histamine	Nitrogen Dioxide	

Noble Gases

Argon
Helium
Neon


Oxygen

1-Propanol	Ethyl Formate	Magnesium Carbonate
Acetaldehyde	Ethylene Oxide	Magnesium Hydroxide
Acetic Acid	Formaldehyde	Magnesium Oxide
Acetone	Formic Acid	Malic Acid
Angelic Acid	Fructose	Methanol
Beryllium Oxide	Glucose	Oxygen
Butanone	Glycerol	Ozone
Butyric Acid	Hydrogen Peroxide	Propargyl Alcohol
Carbon Dioxide	Isopropyl Alcohol	Sodium Acetate
Carbon Monoxide	L-Ascorbic Acid	Sodium Bicarbonate
Diethyl Ether	Lactic Acid	Sodium Carbonate
Dihydroxyacetone	Lithium Carbonate	Sodium Hypochlorite
Dimethyl Ether	Lithium Hydroxide	Sodium Oxide
Ethanol	Lithium Oxide	Water
Ethyl Acetate	Lithium Peroxide	
Ethyl Butyrate	Lye	

Phosphorous

Monosodium Phosphate
Phosphoric Acid
Phosphorus
Phosphine
Sodium Hypophosphite

Silicon

Disilane	Silica
Magnesium Orthosilicate	Silicon Carbide
Magnesium Silicide	Sodium Metasilicate
Silane	Trimethylsilanol

Sulfur

Alliinn	Magnesium Sulfide	Sulfur Dichloride
Carbon Disulfide	Methanethiol	Sulfur Dioxide
Diallyl Disulfide	Propanethiol	Sulfur Mustard
Dimercaptosuccinic Acid	Sodium Bisulfite	Sulfuric Acid
Dimethyl Disulfide	Sodium Hydrosulfide	Syn-Propanethial-S-Oxide
Dimethyl Sulfoxide	Sodium Sulfate	Taurine
Ethanethiol	Sodium Sulfide	Thioacetic Acid
Hydrogen Sulfide	Sulfanilamide	
Magnesium Sulfate	Sulfur	

*Note: the “Frontier” molecules are not listed.
Students can create hundreds of molecules!*


Happy Atoms