

INTERNATIONAL STUDENT EDITION

Solomon
Berg
Martin

Biology

8TH EDITION

Not for Sale in the
United States

Contents

Part 1 THE ORGANIZATION OF LIFE 1

1 A VIEW OF LIFE 1

Three Basic Themes 2

Characteristics of Life 2

Organisms are composed of cells 2

Organisms grow and develop 3

Organisms regulate their metabolic processes 3

Organisms respond to stimuli 4

Organisms reproduce 5

Populations evolve and become adapted
to the environment 5

Levels of Biological Organization 6

Organisms have several levels of organization 6

Several levels of ecological organization can be identified 6

Information Transfer 6

DNA transmits information from one generation
to the next 6

Information is transmitted by chemical and electrical
signals 8

Evolution: The Basic Unifying Concept of Biology 9

Biologists use a binomial system for naming organisms 9

Taxonomic classification is hierarchical 9

The tree of life includes three domains and six kingdoms 11

Species adapt in response to changes in their environment 11

Natural selection is an important mechanism by which
evolution proceeds 11

Populations evolve as a result of selective pressures from
changes in their environment 13

The Energy for Life 14

The Process of Science 15

Science requires systematic thought processes 16

Scientists make careful observations and ask critical
questions 16

Chance often plays a role in scientific discovery 16

A hypothesis is a testable statement 17

Many predictions can be tested by experiment 17

Researchers must avoid bias 18

Scientists interpret the results of experiments and make
conclusions 18

A theory is supported by tested hypotheses 20

Many hypotheses cannot be tested by direct experiment 20

Paradigm shifts allow new discoveries 21

Systems biology integrates different levels of information 21

Science has ethical dimensions 21

2 ATOMS AND MOLECULES: THE CHEMICAL BASIS OF LIFE 25

Elements and Atoms 26

An atom is uniquely identified by its number of protons 27

Protons plus neutrons determine atomic mass 28

Isotopes of an element differ in number of neutrons 28

Electrons move in orbitals corresponding to energy levels 29

Chemical Reactions 29

Atoms form compounds and molecules 29

Simplest, molecular, and structural chemical formulas
give different information 30

One mole of any substance contains the same number
of units 31

Chemical equations describe chemical reactions 31

Chemical Bonds 31

In covalent bonds electrons are shared 31

Ionic bonds form between cations and anions 33

Hydrogen bonds are weak attractions 35

van der Waals interactions are weak forces 36

Redox Reactions 36

Water 36

Hydrogen bonds form between water molecules 37

Water molecules interact with hydrophilic substances
by hydrogen bonding 37

Water helps maintain a stable temperature 38

Acids, Bases, and Salts 39

pH is a convenient measure of acidity 40

Buffers minimize pH change 40

An acid and a base react to form a salt 41

3	THE CHEMISTRY OF LIFE: ORGANIC COMPOUNDS	45
	Carbon Atoms and Molecules	46
	Isomers have the same molecular formula but different structures	47
	Functional groups change the properties of organic molecules	48
	Many biological molecules are polymers	50
	Carbohydrates	50
	Monosaccharides are simple sugars	51
	Disaccharides consist of two monosaccharide units	52
	Polysaccharides can store energy or provide structure	52
	Some modified and complex carbohydrates have special roles	54
	Lipids	56
	Triacylglycerol is formed from glycerol and three fatty acids	56
	Saturated and unsaturated fatty acids differ in physical properties	56
	Phospholipids are components of cell membranes	57
	Carotenoids and many other pigments are derived from isoprene units	57
	Steroids contain four rings of carbon atoms	57
	Some chemical mediators are lipids	58
	Proteins	59
	Amino acids are the subunits of proteins	62
	Proteins have four levels of organization	63
	The amino acid sequence of a protein determines its conformation	66
	Nucleic Acids	67
	Some nucleotides are important in energy transfers and other cell functions	68
	Identifying Biological Molecules	70
4	ORGANIZATION OF THE CELL	73
	The Cell Theory	74
	Cell Organization and Size	74
	The organization of all cells is basically similar	74
	Cell size is limited	74
	Cell size and shape are related to function	76
	Methods for Studying Cells	76
	Light microscopes are used to study stained or living cells	76
	Electron microscopes provide a high-resolution image that can be greatly magnified	78
	Biologists use biochemical techniques to study cell components	78
	Prokaryotic and Eukaryotic Cells	80
	Cell Membranes	81
	The Cell Nucleus	84

Focus On:	<i>Acetabularia</i> and the Control of Cell Activities	86
	Organelles in the Cytoplasm	88
	Ribosomes manufacture proteins	89
	The endoplasmic reticulum is a network of internal membranes	90
	The Golgi complex processes, sorts, and modifies proteins	91
	Lysosomes are compartments for digestion	92
	Vacuoles are large, fluid-filled sacs with a variety of functions	93
	Peroxisomes metabolize small organic compounds	94
	Mitochondria and chloroplasts are energy-converting organelles	94
	Mitochondria make ATP through cellular respiration	94
	Chloroplasts convert light energy to chemical energy through photosynthesis	96
	The Cytoskeleton	97
	Microtubules are hollow cylinders	97
	Microfilaments consist of intertwined strings of actin	99
	Intermediate filaments help stabilize cell shape	101
	Cell Coverings	102

5	BIOLOGICAL MEMBRANES	106
	The Structure of Biological Membranes	107
	Phospholipids form bilayers in water	107
	Current data support a fluid mosaic model of membrane structure	108
	Biological membranes are two-dimensional fluids	109
	Biological membranes fuse and form closed vesicles	110
	Membrane proteins include integral and peripheral proteins	110
	Proteins are oriented asymmetrically across the bilayer	111
	Membrane proteins function in transport, in information transfer, and as enzymes	113
	Passage of Materials through Cell Membranes	114
	Biological membranes present a barrier to polar molecules	115
	Transport proteins transfer molecules across membranes	115
	Passive Transport	115
	Diffusion occurs down a concentration gradient	116
	Osmosis is diffusion of water across a selectively permeable membrane	116
	Facilitated diffusion occurs down a concentration gradient	118
	Active Transport	120
	Active transport systems “pump” substances against their concentration gradients	120
	Carrier proteins can transport one or two solutes	122
	Cotransport systems indirectly provide energy for active transport	122

Exocytosis and Endocytosis 123
In exocytosis, vesicles export large molecules 123
In endocytosis, the cell imports materials 123
Cell Junctions 127
Anchoring junctions connect cells of an epithelial sheet 127
Tight junctions seal off intercellular spaces between some animal cells 127
Gap junctions allow the transfer of small molecules and ions 128
Plasmodesmata allow certain molecules and ions to move between plant cells 129

6 CELL COMMUNICATION 134

Cell Signaling: An Overview 135
Sending Signals 136
Reception 137
Cells regulate reception 138
Three types of receptors occur on the cell surface 138
Some receptors are intracellular 140
Signal Transduction 140
Ion channel-linked receptors open or close channels 140
G protein-linked receptors initiate signal transduction 141
Second messengers are intracellular signaling agents 141
Enzyme-linked receptors function directly 144
Many activated intracellular receptors are transcription factors 144
Scaffolding proteins increase efficiency 145
Signals can be transmitted in more than one direction 145
Responses to Signals 145
The response to a signal is amplified 146
Signals must be terminated 147
Evolution of Cell Communication 147

Part 2 ENERGY TRANSFER THROUGH LIVING SYSTEMS 152

7 ENERGY AND METABOLISM 152

Biological Work 153
Organisms carry out conversions between potential energy and kinetic energy 153
The Laws of Thermodynamics 154
The total energy in the universe does not change 154
The entropy of the universe is increasing 154
Energy and Metabolism 155
Enthalpy is the total potential energy of a system 155
Free energy is available to do cell work 155
Chemical reactions involve changes in free energy 155

Free energy decreases during an exergonic reaction 155
Free energy increases during an endergonic reaction 156
Diffusion is an exergonic process 156
Free-energy changes depend on the concentrations of reactants and products 156
Cells drive endergonic reactions by coupling them to exergonic reactions 157

ATP, the Energy Currency of the Cell 157

ATP donates energy through the transfer of a phosphate group 158
ATP links exergonic and endergonic reactions 158
The cell maintains a very high ratio of ATP to ADP 159

Energy Transfer in Redox Reactions 159

Most electron carriers transfer hydrogen atoms 159

Enzymes 160

All reactions have a required energy of activation 161
An enzyme lowers a reaction's activation energy 162
An enzyme works by forming an enzyme-substrate complex 162
Enzymes are specific 163
Many enzymes require cofactors 163
Enzymes are most effective at optimal conditions 163
Enzymes are organized into teams in metabolic pathways 164
The cell regulates enzymatic activity 165
Enzymes are inhibited by certain chemical agents 166
Some drugs are enzyme inhibitors 167

8 HOW CELLS MAKE ATP: ENERGY-RELEASING PATHWAYS 171

Redox Reactions 172

The Four Stages of Aerobic Respiration 173

In glycolysis, glucose yields two pyruvates 174
Pyruvate is converted to acetyl CoA 175
The citric acid cycle oxidizes acetyl CoA 178
The electron transport chain is coupled to ATP synthesis 179
Aerobic respiration of one glucose yields a maximum of 36 to 38 ATPs 183
Cells regulate aerobic respiration 185

Energy Yield of Nutrients Other Than Glucose 185

Anaerobic Respiration and Fermentation 186

Alcohol fermentation and lactate fermentation are inefficient 187

9 PHOTOSYNTHESIS: CAPTURING ENERGY 191

Light 192

Chloroplasts 193

Chlorophyll is found in the thylakoid membrane 193
Chlorophyll is the main photosynthetic pigment 194

Overview of Photosynthesis 196

ATP and NADPH are the products of the light-dependent reactions: An overview 197

Carbohydrates are produced during the carbon fixation reactions: An overview 197

The Light-Dependent Reactions 198

Photosystems I and II each consist of a reaction center and multiple antenna complexes 198

Noncyclic electron transport produces ATP and NADPH 198

Cyclic electron transport produces ATP but no NADPH 200

ATP synthesis occurs by chemiosmosis 200

The Carbon Fixation Reactions 202

Most plants use the Calvin cycle to fix carbon 202

Photorespiration reduces photosynthetic efficiency 204

The initial carbon fixation step differs in C_4 plants and in CAM plants 204

Metabolic Diversity 206

Photosynthesis in Plants and in the Environment 207

Prophase I includes synapsis and crossing-over 224

During meiosis I, homologous chromosomes separate 225

Chromatids separate in meiosis II 225

Mitosis and meiosis lead to contrasting outcomes 225

The timing of meiosis in the life cycle varies among species 228

11 THE BASIC PRINCIPLES OF HEREDITY 234

Mendel's Principles of Inheritance 235

Alleles separate before gametes are formed: the principle of segregation 236

Alleles occupy corresponding loci on homologous chromosomes 238

A monohybrid cross involves individuals with different alleles of a given locus 238

A dihybrid cross involves individuals that have different alleles at two loci 240

Alleles on nonhomologous chromosomes are randomly distributed into gametes: the principle of independent assortment 241

Recognition of Mendel's work came during the early 20th century 242

Using Probability to Predict Mendelian Inheritance 243

The rules of probability can be applied to a variety of calculations 244

Focus On: Solving Genetics Problems 245

Inheritance and Chromosomes 246

Linked genes do not assort independently 246

Calculating the frequency of crossing-over reveals the linear order of linked genes on a chromosome 247

Sex is generally determined by sex chromosomes 248

Extensions of Mendelian Genetics 252

Dominance is not always complete 252

Multiple alleles for a locus may exist in a population 253

A single gene may affect multiple aspects of the phenotype 253

Alleles of different loci may interact to produce a phenotype 254

Polygenes act additively to produce a phenotype 255

Genes interact with the environment to shape phenotype 256

12 DNA: THE CARRIER OF GENETIC INFORMATION 260

Evidence of DNA as the Hereditary Material 261

DNA is the transforming principle in bacteria 261

DNA is the genetic material in certain viruses 263

Part 3 THE CONTINUITY OF LIFE: GENETICS 211

10 CHROMOSOMES, MITOSIS, AND MEIOSIS 211

Eukaryotic Chromosomes 212

DNA is organized into informational units called genes 212

DNA is packaged in a highly organized way in chromosomes 212

Chromosome number and informational content differ among species 214

The Cell Cycle and Mitosis 215

Chromosomes duplicate during interphase 215

During prophase, duplicated chromosomes become visible with the microscope 216

Prometaphase begins when the nuclear envelope breaks down 218

Duplicated chromosomes line up on the midplane during metaphase 218

During anaphase, chromosomes move toward the poles 219

During telophase, two separate nuclei form 220

Cytokinesis forms two separate daughter cells 220

Mitosis produces two cells genetically identical to the parent cell 221

Lacking nuclei, prokaryotes divide by binary fission 221

Regulation of the Cell Cycle 221

Sexual Reproduction and Meiosis 223

Meiosis produces haploid cells with unique gene combinations 224

The Structure of DNA 263

Nucleotides can be covalently linked in any order to form long polymers 263

DNA is made of two polynucleotide chains intertwined to form a double helix 264

In double-stranded DNA, hydrogen bonds form between A and T and between G and C 265

DNA Replication 266

Meselson and Stahl verified the mechanism of semiconservative replication 266

Semiconservative replication explains the perpetuation of mutations 268

DNA replication requires protein “machinery” 270

Enzymes proofread and repair errors in DNA 274

Telomeres cap eukaryotic chromosome ends 275

13 GENE EXPRESSION 279

Discovery of the Gene–Protein Relationship 280

Beadle and Tatum proposed the one-gene, one-enzyme hypothesis 280

Information Flow from DNA to Protein: An Overview 282

DNA is transcribed to form RNA 282

RNA is translated to form a polypeptide 282

Biologists cracked the genetic code in the 1960s 283

Transcription 285

The synthesis of mRNA includes initiation, elongation, and termination 286

Messenger RNA contains base sequences that do not directly code for protein 288

Translation 288

An amino acid is attached to tRNA before incorporation into a polypeptide 288

The components of the translational machinery come together at the ribosomes 289

Variations in Gene Expression in Different Organisms 292

Transcription and translation are coupled in prokaryotes 293

Eukaryotic mRNA is modified after transcription and before translation 293

Both noncoding and coding sequences are transcribed from eukaryotic genes 294

Several kinds of eukaryotic RNA have a role in gene expression 296

The definition of a gene has evolved as biologists have learned more about genes 297

The usual direction of information flow has exceptions 297

Mutations 298

Base-substitution mutations result from the replacement of one base pair by another 298

Frameshift mutations result from the insertion or deletion of base pairs 298

Some mutations involve larger DNA segments 298

Mutations have various causes 300

14 GENE REGULATION 304

Gene Regulation in Bacteria and Eukaryotes: An Overview 305

Gene Regulation in Bacteria 306

Operons in bacteria facilitate the coordinated control of functionally related genes 306

Some posttranscriptional regulation occurs in bacteria 309

Gene Regulation in Eukaryotic Cells 312

Eukaryotic transcription is controlled at many sites and by many different regulatory molecules 313

The mRNAs of eukaryotes have many types of posttranscriptional control 317

Posttranslational chemical modifications may alter the activity of eukaryotic proteins 318

15 DNA TECHNOLOGY AND GENOMICS 322

DNA Cloning 323

Restriction enzymes are “molecular scissors” 323

Recombinant DNA forms when DNA is spliced into a vector 324

DNA can be cloned inside cells 324

The polymerase chain reaction is a technique for amplifying DNA in vitro 328

DNA Analysis 330

Gel electrophoresis is used for separating macromolecules 330

DNA, RNA, and protein blots detect specific fragments 331

Restriction fragment length polymorphisms are a measure of genetic relationships 331

One way to characterize DNA is to determine its sequence of nucleotides 331

Genomics 333

Identifying protein-coding genes is useful for research and for medical applications 334

One way to study gene function is to silence genes one at a time 335

DNA microarrays are a powerful tool for studying how genes interact 335

The Human Genome Project stimulated studies on the genome sequences of other species 337

Applications of DNA Technologies 338

DNA technology has revolutionized medicine and pharmacology 338

DNA fingerprinting has numerous applications 339

Transgenic organisms have incorporated foreign DNA into their cells 340

DNA Technology Has Raised Safety Concerns 342

16 THE HUMAN GENOME 346

Studying Human Genetics 347

Human chromosomes are studied by karyotyping 347

Family pedigrees help identify certain inherited conditions 348

The Human Genome Project sequenced the DNA on all human chromosomes 349

Comparative genomics has revealed several hundred DNA segments that are identical in both mouse and human genomes 350

Researchers use mouse models to study human genetic diseases 350

Abnormalities in Chromosome Number and Structure 351

Down syndrome is usually caused by trisomy 21 353

Most sex chromosome aneuploidies are less severe than autosomal aneuploidies 354

Abnormalities in chromosome structure cause certain disorders 354

Genetic Diseases Caused by Single-Gene Mutations 356

Many genetic diseases are inherited as autosomal recessive traits 356

Some genetic diseases are inherited as autosomal dominant traits 358

Some genetic diseases are inherited as X-linked recessive traits 359

Gene Therapy 360

Gene therapy programs are carefully scrutinized 360

Genetic Testing and Counseling 361

Prenatal diagnosis detects chromosome abnormalities and gene defects 361

Genetic screening searches for genotypes or karyotypes 362

Genetic counselors educate people about genetic diseases 363

Human Genetics, Society, and Ethics 363

Genetic discrimination provokes heated debate 364

Many ethical issues related to human genetics must be addressed 364

17 DEVELOPMENTAL GENETICS 368

Cell Differentiation and Nuclear Equivalence 369

Most cell differences are due to differential gene expression 369

A totipotent nucleus contains all the instructions for development 370

The first cloned mammal was a sheep 371

Stem cells divide and give rise to differentiated cells 372

The Genetic Control of Development 374

A variety of model organisms provide insights into basic biological processes 374

Many examples of genes that control development have been identified in the fruit fly *Drosophila* 375

Caenorhabditis elegans has a relatively rigid developmental pattern 380

The mouse is a model for mammalian development 383

Arabidopsis is a model for studying plant development, including transcription factors 385

Cancer and Cell Development 386

Part 4 THE CONTINUITY OF LIFE: EVOLUTION 390

18 INTRODUCTION TO DARWINIAN EVOLUTION 390

What Is Evolution? 391

Pre-Darwinian Ideas about Evolution 391

Darwin and Evolution 392

Darwin proposed that evolution occurs by natural selection 394

The modern synthesis combines Darwin's theory with genetics 394

Biologists study the effect of chance on evolution 395

Evidence for Evolution 396

The fossil record provides strong evidence for evolution 396

Comparative anatomy of related species demonstrates similarities in their structures 400

The distribution of plants and animals supports evolution 402

Developmental biology helps unravel evolutionary patterns 404

Molecular comparisons among organisms provide evidence for evolution 405

Evolutionary hypotheses are tested experimentally 408

19 EVOLUTIONARY CHANGE IN POPULATIONS 412

Genotype, Phenotype, and Allele Frequencies 413

The Hardy-Weinberg Principle 413

Genetic equilibrium occurs if certain conditions are met 415

Human MN blood groups are a valuable illustration of the Hardy-Weinberg principle 415

Microevolution 416
Nonrandom mating changes genotype frequencies 416
Mutation increases variation within a population 417
In genetic drift, random events change allele frequencies 417
Gene flow generally increases variation within a population 418
Natural selection changes allele frequencies in a way that increases adaptation 418

Genetic Variation in Populations 421
Genetic polymorphism exists among alleles and the proteins for which they code 421
Balanced polymorphism exists for long periods 422
Neutral variation may give no selective advantage or disadvantage 424
Populations in different geographic areas often exhibit genetic adaptations to local environments 425

20 SPECIATION AND MACROEVOLUTION 428

What Is a Species? 429
Reproductive Isolation 430
Prezygotic barriers interfere with fertilization 430
Postzygotic barriers prevent gene flow when fertilization occurs 431
Biologists are discovering the genetic basis of isolating mechanisms 432
Speciation 432
Long physical isolation and different selective pressures result in allopatric speciation 433
Two populations diverge in the same physical location by sympatric speciation 434
Reproductive isolation breaks down in hybrid zones 437
The Rate of Evolutionary Change 438
Macroevolution 439
Evolutionary novelties originate through modifications of pre-existing structures 439
Adaptive radiation is the diversification of an ancestral species into many species 440
Extinction is an important aspect of evolution 442
Is microevolution related to speciation and macroevolution? 444

21 THE ORIGIN AND EVOLUTIONARY HISTORY OF LIFE 447

Chemical Evolution on Early Earth 448
Organic molecules formed on primitive Earth 449
The First Cells 450
Molecular reproduction was a crucial step in the origin of cells 450

Biological evolution began with the first cells 452
The first cells were probably heterotrophic 452
Aerobes appeared after oxygen increased in the atmosphere 453
Eukaryotic cells descended from prokaryotic cells 453
The History of Life 455
Rocks from the Ediacaran period contain fossils of cells and simple animals 455
A diversity of organisms evolved during the Paleozoic era 455
Dinosaurs and other reptiles dominated the Mesozoic era 459
The Cenozoic era is the Age of Mammals 461

Focus On: The Origin of Flight in Birds 462

22 THE EVOLUTION OF PRIMATES 466

Primate Adaptations 467
Primate Classification 468
Suborder Anthropoidea includes monkeys, apes, and humans 469
Apes are our closest living relatives 469
Hominid Evolution 471
The earliest hominids may have lived 6 mya to 7 mya 473
Australopithecines are the immediate ancestors of genus *Homo* 474
Homo habilis is the oldest member of genus *Homo* 474
Homo erectus apparently evolved from *Homo habilis* 475
Archaic *Homo sapiens* appeared between 400,000 and 200,000 years ago 475
Neandertals appeared approximately 230,000 years ago 475

Focus On: The Smallest Humans 476
Biologists debate the origin of modern *Homo sapiens* 477
Cultural Change 478
Development of agriculture resulted in a more dependable food supply 478
Cultural evolution has had a profound impact on the biosphere 479

Part 5 THE DIVERSITY OF LIFE 482

23 UNDERSTANDING DIVERSITY: SYSTEMATICS 482

Classifying Organisms 483
Organisms are named using a binomial system 483
Each taxonomic level is more general than the one below it 484
Biologists are moving away from Linnaean categories 484

Determining the Major Branches in the Tree of Life 484

Reconstructing Phylogeny 487

Homologous structures are important in determining evolutionary relationships 489

Shared derived characters provide clues about phylogeny 489

Biologists carefully choose taxonomic criteria 490

Molecular homologies help clarify phylogeny 491

Taxa are grouped based on their evolutionary relationships 492

Constructing Phylogenetic Trees 493

Outgroup analysis is used in constructing and interpreting cladograms 493

A cladogram is constructed by considering shared derived characters 494

In a cladogram each branch point represents a major evolutionary step 496

Systematists use the principle of parsimony to make decisions 497

24 VIRUSES AND PROKARYOTES 500

Viruses 501

A virus consists of nucleic acid surrounded by a protein coat 501

Viruses may have evolved from cells 502

The International Committee on Taxonomy of Viruses classifies viruses 502

Bacteriophages are viruses that attack bacteria 503

Viruses reproduce only inside host cells 503

Lytic reproductive cycles destroy host cells 503

Temperate viruses integrate their DNA into the host DNA 503

Many viruses infect vertebrates 505

Focus On: Influenza and Other Emerging and Re-emerging Diseases 506

Some viruses infect plant cells 510

Viroids and Prions 510

Viroids are the smallest known pathogens 510

Prions are protein particles 511

Prokaryotes 512

Prokaryotes have several common shapes 512

Prokaryotic cells lack membrane-enclosed organelles 512

A cell wall typically covers the cell surface 512

Many types of prokaryotes are motile 513

Prokaryotes have a circular DNA molecule 514

Most prokaryotes reproduce by binary fission 514

Bacteria transfer genetic information 514

Evolution proceeds rapidly in bacterial populations 516

Some bacteria form endospores 516

Many bacteria form biofilms 516

Metabolic diversity has evolved among prokaryotes 517

Most prokaryotes require oxygen 517

The Two Prokaryote Domains 518

Some archaea survive in harsh environments 519

Bacteria are the most familiar prokaryotes 520

Impact of Prokaryotes 520

Some prokaryotes cause disease 523

Prokaryotes are used in many commercial processes 526

25 PROTISTS 530

Introduction to the Protists 531

Evolution of the Eukaryotes 531

Mitochondria and chloroplasts probably originated from endosymbionts 532

A consensus is emerging in eukaryote classification 532

Representative Protists 534

Excavates are anaerobic zooflagellates 534

Discicristates include euglenoids and trypanosomes 536

Alveolates have flattened vesicles under the plasma membrane 537

Motile cells of heterokonts are biflagellate 540

Red algae, green algae, and land plants are collectively classified as plants 545

Cercozoa are amoeboid cells enclosed in shells 546

Amoebozoa have lobose pseudopodia 547

Opisthokonts include choanoflagellates, fungi, and animals 551

26 KINGDOM FUNGI 555

Characteristics of Fungi 556

Fungi absorb food from the environment 556

Fungi have cell walls that contain chitin 556

Most fungi have a filamentous body plan 556

Fungi reproduce by spores 556

Fungal Diversity 558

Fungi are assigned to the opisthokont clade 558

Diverse groups of fungi have evolved 560

Chytrids have flagellate spores 560

Zygomycetes reproduce sexually by forming zygospores 561

Glomeromycetes are symbionts with plant roots 565

Ascomycetes reproduce sexually by forming ascospores 566

Basidiomycetes reproduce sexually by forming basidiospores 568

Ecological Importance of Fungi 570

Fungi form symbiotic relationships with some animals 570

Mycorrhizae are symbiotic relationships between fungi and plant roots 570

Lichens are symbiotic relationships between a fungus and a photoautotroph 572

Economic, Biological, and Medical Impact of Fungi 574

Fungi provide beverages and food 574

Fungi are important to modern biology and medicine 574

Some fungi cause animal diseases 576

Fungi cause many important plant diseases 576

27 THE PLANT KINGDOM: SEEDLESS PLANTS 581

Adaptations of Plants 582

The plant life cycle alternates haploid and diploid generations 582

Four major groups of plants evolved 583

Bryophytes 584

Moss gametophytes are differentiated into “leaves” and “stems” 585

Liverwort gametophytes are either thalloid or leafy 587

Hornwort gametophytes are inconspicuous thalloid plants 587

Bryophytes are used for experimental studies 588

Details of bryophyte evolution are based on fossils and on structural and molecular evidence 589

Seedless Vascular Plants 589

Focus On: Ancient Plants and Coal Formation 590

Club mosses are small plants with rhizomes and short, erect branches 591

Ferns are a diverse group of spore-forming vascular plants 591

Some ferns and club mosses are heterosporous 595

Seedless vascular plants are used for experimental studies 595

Seedless vascular plants arose more than 420 mya 595

28 THE PLANT KINGDOM: SEED PLANTS 600

An Introduction to Seed Plants 601

Gymnosperms 601

Conifers are woody plants that produce seeds in cones 602

Cycads have seed cones and compound leaves 605

Ginkgo biloba is the only living species in its phylum 606

Gnetophytes include three unusual genera 606

Flowering Plants 607

Monocots and eudicots are the two largest classes of flowering plants 608

Flowers are involved in sexual reproduction 608

The life cycle of flowering plants includes double fertilization 610

Seeds and fruits develop after fertilization 611

Flowering plants have many adaptations that account for their success 611

Studying how flowers evolved provides insights into the evolutionary process 613

The Evolution of Seed Plants 614

Our understanding of the evolution of flowering plants has made great progress in recent years 614

29 THE ANIMAL KINGDOM: AN INTRODUCTION TO ANIMAL DIVERSITY 619

Animal Characters 620

Adaptations to Habitats 620

Marine habitats offer many advantages 620

Some animals are adapted to freshwater habitats 621

Terrestrial living requires major adaptations 621

Animal Origins 621

Molecular systematics helps biologists interpret the fossil record 622

Biologists develop hypotheses about the evolution of development 622

Reconstructing Animal Phylogeny 622

Animals exhibit two main types of body symmetry 622

Animal body plans are linked to the level of tissue development 624

Biologists group animals according to type of body cavity 624

Bilateral animals form two main groups based on differences in development 625

Biologists have identified major animal groups based on structure 625

Molecular data contribute to our understanding of animal relationships 626

The Parazoa: Sponges 630

Collar cells characterize sponges 630

The Radiata: Animals with Radial Symmetry and Two Cell Layers 631

Cnidarians have unique stinging cells 631

Comb jellies have adhesive glue cells that trap prey 636

30 THE ANIMAL KINGDOM: THE PROTOSTOMES 640

Importance of the Coelom 641

The Lophotrochozoa 641

Flatworms are bilateral acoelomates 641

Phylum Nemertea is characterized by the proboscis 643

Mollusks have a muscular foot, visceral mass, and mantle 644

Annelids are segmented worms 649

The lophophorate phyla are distinguished by a ciliated ring of tentacles 652

Rotifers have a crown of cilia 653

The Ecdysozoa 654

Roundworms are of great ecological importance 654

Arthropods are characterized by jointed appendages and an exoskeleton of chitin 655

**31 THE ANIMAL KINGDOM:
THE DEUTEROSTOMES 667**

What Are Deuterostomes? 668

Echinoderms 668

Members of class Crinoidea are suspension feeders 668

Many members of class Asteroidea capture prey 669

Class Ophiuroidea is the largest class of echinoderms 670

Members of class Echinoidea have movable spines 670

Members of class Holothuroidea are elongated, sluggish animals 671

Chordate Characters 671

Invertebrate Chordates 672

Tunicates are common marine animals 672

Lancelets may be closely related to vertebrates 673

Systematists are making progress in understanding chordate phylogeny 674

Introducing the Vertebrates 674

The vertebral column is a key vertebrate character 674

Vertebrate taxonomy is a work in progress 676

Jawless Fishes 677

Evolution of Jaws and Limbs: Jawed Fishes and Amphibians 678

Members of class Chondrichthyes are cartilaginous fishes 678

The ray-finned fishes gave rise to modern bony fishes 680

Descendants of the lungfishes moved onto the land 680

Amphibians were the first successful land vertebrates 682

Amniotes 683

Our understanding of amniote phylogeny is changing 684

Reptiles have many terrestrial adaptations 686

We can assign extant reptiles to four groups 686

Are birds really dinosaurs? 687

Some dinosaurs had feathers 688

Modern birds are adapted for flight 689

Mammals are characterized by hair and mammary glands 690

The vascular tissue system consists of two complex tissues 706

The dermal tissue system consists of two complex tissues 708

Plant Meristems 710

Primary growth takes place at apical meristems 711

Secondary growth takes place at lateral meristems 712

33 LEAF STRUCTURE AND FUNCTION 715

Leaf Form and Structure 716

Leaf structure consists of an epidermis, photosynthetic ground tissue, and vascular tissue 716

Leaf structure is related to function 720

Focus On: Air Pollution and Leaves 721

Stomatal Opening and Closing 722

Blue light triggers stomatal opening 722

Additional factors affect stomatal opening and closing 724

Transpiration and Guttation 724

Some plants exude liquid water 725

Leaf Abscission 725

In many leaves, abscission occurs at an abscission zone near the base of the petiole 726

Modified Leaves 726

Modified leaves of carnivorous plants capture insects 728

**34 STEMS AND TRANSPORT
IN VASCULAR PLANTS 731**

External Stem Structure in Woody Twigs 732

Stem Growth and Structure 732

Herbaceous eudicot and monocot stems differ in internal structure 733

Woody plants have stems with secondary growth 734

Focus On: Tree-Ring Analysis 738

Transport in the Plant Body 739

Water and minerals are transported in xylem 740

Sugar in solution is translocated in phloem 742

**Part 6 STRUCTURE AND LIFE PROCESSES
IN PLANTS 698**

**32 PLANT STRUCTURE, GROWTH,
AND DIFFERENTIATION 698**

Plant Structure and Life Span 699

Plants have different life history strategies 700

The Plant Body 700

The plant body consists of cells and tissues 700

The ground tissue system is composed of three simple tissues 702

35 ROOTS AND MINERAL NUTRITION 748

Root Structure and Function 749

Roots have root caps and root hairs 749

The arrangement of vascular tissues distinguishes the roots of herbaceous eudicots and monocots 749

Woody plants have roots with secondary growth 753

Some roots are specialized for unusual functions 754

Root Associations with Fungi and Bacteria 756

Mycorrhizae facilitate the uptake of essential minerals by roots 756

Rhizobial bacteria fix nitrogen in the roots of leguminous plants 756

The Soil Environment 757

Soil is composed of inorganic minerals, organic matter, air, and water 758

The organisms living in the soil form a complex ecosystem 760

Soil pH affects soil characteristics and plant growth 760

Soil provides most of the minerals found in plants 761

Soil can be damaged by human mismanagement 762

36 REPRODUCTION IN FLOWERING PLANTS 767

The Flowering Plant Life Cycle 768

Flowers develop at apical meristems 769

Each part of a flower has a specific function 769

Female gametophytes are produced in the ovary, male gametophytes in the anther 769

Pollination 771

Many plants have mechanisms to prevent self-pollination 771

Flowering plants and their animal pollinators have coevolved 771

Some flowering plants depend on wind to disperse pollen 774

Fertilization and Seed/Fruit Development 775

A unique double fertilization process occurs in flowering plants 776

Embryonic development in seeds is orderly and predictable 776

The mature seed contains an embryonic plant and storage materials 777

Fruits are mature, ripened ovaries 777

Seed dispersal is highly varied 780

Germination and Early Growth 782

Some seeds do not germinate immediately 782

Eudicots and monocots exhibit characteristic patterns of early growth 782

Asexual Reproduction in Flowering Plants 783

Apomixis is the production of seeds without the sexual process 784

A Comparison of Sexual and Asexual Reproduction 785

Sexual reproduction has some disadvantages 785

37 PLANT GROWTH AND DEVELOPMENT 789

Tropisms 790

Plant Hormones and Development 791

Plant hormones act by signal transduction 791

Auxins promote cell elongation 792

Gibberellins promote stem elongation 794

Cytokinins promote cell division 795

Focus On: Cell and Tissue Culture 796

Ethylene promotes abscission and fruit ripening 797

Abscisic acid promotes seed dormancy 797

Additional signaling molecules affect growth and development, including plant defenses 798

Progress is being made in identifying the elusive flower-promoting signal 799

Light Signals and Plant Development 800

Phytochrome detects day length 801

Competition for sunlight among shade-avoiding plants involves phytochrome 802

Phytochrome is involved in other responses to light, including germination 802

Phytochrome acts by signal transduction 802

Light influences circadian rhythms 803

Part 7 STRUCTURE AND LIFE PROCESSES IN ANIMALS 807

38 ANIMAL STRUCTURE AND FUNCTION: AN INTRODUCTION 807

Tissues 808

Epithelial tissues cover the body and line its cavities 808

Connective tissues support other body structures 809

Muscle tissue is specialized to contract 815

Focus On: Unwelcome Tissues: Cancers 816

Nervous tissue controls muscles and glands 817

Organs and Organ Systems 817

The body maintains homeostasis 817

Regulating Body Temperature 822

Ectotherms absorb heat from their surroundings 823

Endotherms derive heat from metabolic processes 823

Many animals adjust to challenging temperature changes 824

39 PROTECTION, SUPPORT, AND MOVEMENT 827

Epithelial Coverings 828

Invertebrate epithelium may function in secretion or gas exchange 828

Vertebrate skin functions in protection and temperature regulation 828

Skeletal Systems 829

In hydrostatic skeletons, body fluids transmit force 829

Mollusks and arthropods have nonliving exoskeletons 830
Internal skeletons are capable of growth 830
The vertebrate skeleton has two main divisions 831

Muscle Contraction 833

Invertebrate muscle varies among groups 834
Insect flight muscles are adapted for rapid contraction 834
Vertebrate skeletal muscles act antagonistically to one another 834
A vertebrate muscle may consist of thousands of muscle fibers 835
Contraction occurs when actin and myosin filaments slide past one another 837
ATP powers muscle contraction 840
The strength of muscle contraction varies 840
Muscle fibers may be specialized for slow or quick responses 841
Smooth muscle and cardiac muscle are involuntary 842

40 NEURAL SIGNALING 845

Information Flow through the Nervous System 846

Neurons and Glial Cells 847

A typical neuron consists of a cell body, dendrites, and an axon 847
Glial cells provide metabolic and structural support 848

Transmitting Information along the Neuron 849

The neuron membrane has a resting potential 849
Graded local signals vary in magnitude 851
An action potential is generated by an influx of Na^+ and an efflux of K^+ 851

Neural Signaling across Synapses 855

Signals across synapses can be electrical or chemical 855
Neurons use neurotransmitters to signal other cells 855

Focus On: Alzheimer's Disease 857

Neurotransmitters bind with receptors on postsynaptic cells 859
Activated receptors can send excitatory or inhibitory signals 859

Neural Integration 860

Neural Circuits 861

41 NEURAL REGULATION 865

Invertebrate Nervous Systems 866

Organization of the Vertebrate Nervous System 867

Evolution of the Vertebrate Brain 868

The hindbrain develops into the medulla, pons, and cerebellum 868

The midbrain is prominent in fishes and amphibians 869
The forebrain gives rise to the thalamus, hypothalamus, and cerebrum 869

The Human Central Nervous System 871

The spinal cord transmits impulses to and from the brain 871
The most prominent part of the human brain is the cerebrum 872
Brain activity cycles in a sleep-wake pattern 873
The limbic system affects emotional aspects of behavior 876

Focus On: The Neurobiology of Traumatic Experience 879

Information Processing 880

Learning involves the storage of information and its retrieval 881
Language involves comprehension and expression 883

The Peripheral Nervous System 883

The somatic division helps the body adjust to the external environment 884
The autonomic division regulates the internal environment 884

Effects of Drugs on the Nervous System 886

Focus On: Alcohol: The Most Abused Drug 887

42 SENSORY SYSTEMS 893

How Sensory Systems Work 894

Sensory receptors receive information 894
Sensory receptors transduce energy 894
Sensory input is integrated at many levels 894

Types of Sensory Receptors 896

Thermoreceptors 897

Electroreceptors and Electromagnetic Receptors 898

Nociceptors 898

Mechanoreceptors 898

Touch receptors are located in the skin 899
Proprioceptors help coordinate muscle movement 899
Many invertebrates have gravity receptors called statocysts 900

Hair cells are characterized by stereocilia 901

Lateral line organs supplement vision in fishes 901

The vestibular apparatus maintains equilibrium 901

Auditory receptors are located in the cochlea 903

Chemoreceptors 906

Taste receptors detect dissolved food molecules 906

The olfactory epithelium is responsible for the sense of smell 908

Many animals communicate with pheromones 909

Photoreceptors 909

Invertebrate photoreceptors include eyespots, simple eyes, and compound eyes 909

Vertebrate eyes form sharp images 910

The retina contains light-sensitive rods and cones 912

43 INTERNAL TRANSPORT 919

Types of Circulatory Systems 920

Many invertebrates have an open circulatory system 920

Some invertebrates have a closed circulatory system 921

Vertebrates have a closed circulatory system 922

Vertebrate Blood 922

Plasma is the fluid component of blood 922

Red blood cells transport oxygen 923

White blood cells defend the body against disease organisms 924

Platelets function in blood clotting 925

Vertebrate Blood Vessels 925

Evolution of the Vertebrate Cardiovascular System 927

The Human Heart 928

Each heartbeat is initiated by a pacemaker 930

The nervous system regulates heart rate 932

Stroke volume depends on venous return 932

Cardiac output varies with the body's need 932

Blood Pressure 933

Focus On: Cardiovascular Disease 934

Blood pressure varies in different blood vessels 934

Blood pressure is carefully regulated 935

The Pattern of Circulation 937

The pulmonary circulation oxygenates the blood 937

The systemic circulation delivers blood to the tissues 937

The Lymphatic System 938

The lymphatic system consists of lymphatic vessels and lymph tissue 939

The lymphatic system plays an important role in fluid homeostasis 940

44 THE IMMUNE SYSTEM: INTERNAL DEFENSE 944

Nonspecific and Specific Immunity: An Overview 945

The immune system responds to danger signals 945

Invertebrates launch nonspecific immune responses 946

Vertebrates launch nonspecific and specific immune responses 946

Nonspecific Immune Responses 946

Phagocytes and natural killer cells destroy pathogens 947

Cytokines and complement mediate immune responses 948

Inflammation is a protective response 949

Specific Immune Responses 950

Many types of cells are involved in specific immune responses 950

The major histocompatibility complex is responsible for recognition of self 952

Cell-Mediated Immunity 952

Antibody-Mediated Immunity 952

A typical antibody consists of four polypeptide chains 953

Antibodies are grouped in five classes 954

Antigen-antibody binding activates other defenses 955

The immune system responds to millions of different antigens 956

Monoclonal antibodies are highly specific 958

Immunological Memory 958

A secondary immune response is more effective than a primary response 958

Immunization induces active immunity 959

Passive immunity is borrowed immunity 960

The Immune System and Disease 960

Cancer cells evade the immune system 960

Immunodeficiency disease can be inherited or acquired 961

HIV is the major cause of acquired immunodeficiency in adults 961

Harmful Immune Responses 964

Graft rejection is an immune response against transplanted tissue 964

Rh incompatibility can result in hypersensitivity 965

Allergic reactions are directed against ordinary environmental antigens 965

In an autoimmune disease, the body attacks its own tissues 966

45 GAS EXCHANGE 970

Adaptations for Gas Exchange in Air or Water 971

Types of Respiratory Surfaces 971

The body surface may be adapted for gas exchange 971

Tracheal tube systems deliver air directly to the cells 971

Gills are the respiratory surfaces in many aquatic animals 972

Terrestrial vertebrates exchange gases through lungs 973

The Mammalian Respiratory System 975

The airway conducts air into the lungs 975

Gas exchange occurs in the alveoli of the lungs 976

Ventilation is accomplished by breathing 976

The quantity of respired air can be measured 978

Gas exchange takes place in the alveoli 978

Gas exchange takes place in the tissues 979

Respiratory pigments increase capacity for oxygen transport 979

Carbon dioxide is transported mainly as bicarbonate ions 980
Breathing is regulated by respiratory centers in the brain 981
Hyperventilation reduces carbon dioxide concentration 982
High flying or deep diving can disrupt homeostasis 982
Some mammals are adapted for diving 982
Breathing Polluted Air 983

Focus On: The Effects of Smoking 984

46 PROCESSING FOOD AND NUTRITION 989

Nutritional Styles and Adaptations 990
Animals are adapted to their mode of nutrition 990
Some invertebrates have a digestive cavity with a single opening 991
Most animal digestive systems have two openings 992
The Vertebrate Digestive System 992
Food processing begins in the mouth 993
The pharynx and esophagus conduct food to the stomach 994
Food is mechanically and enzymatically digested in the stomach 994
Most enzymatic digestion takes place in the small intestine 995
The liver secretes bile 996
The pancreas secretes digestive enzymes 996
Nutrients are digested as they move through the digestive tract 997
Nerves and hormones regulate digestion 998
Absorption takes place mainly through the villi of the small intestine 999
The large intestine eliminates waste 1000
Required Nutrients 1000
Carbohydrates provide energy 1001
Lipids provide energy and are used to make biological molecules 1001
Proteins serve as enzymes and as structural components of cells 1002
Vitamins are organic compounds essential for normal metabolism 1002
Minerals are inorganic nutrients 1003
Antioxidants protect against oxidants 1003
Phytochemicals play important roles in maintaining health 1003
Energy Metabolism 1005
Undernutrition can cause serious health problems 1006
Obesity is a serious nutritional problem 1006

47 OSMOREGULATION AND DISPOSAL OF METABOLIC WASTES 1011

Maintaining Fluid and Electrolyte Balance 1012
Metabolic Waste Products 1012

Osmoregulation and Excretion in Invertebrates 1013

Nephridial organs are specialized for osmoregulation and/or excretion 1013
Malpighian tubules conserve water 1014

Osmoregulation and Excretion in Vertebrates 1015

Freshwater vertebrates must rid themselves of excess water 1015
Marine vertebrates must replace lost fluid 1016
Terrestrial vertebrates must conserve water 1016
The Urinary System 1017
The nephron is the functional unit of the kidney 1018
Urine is produced by filtration, reabsorption, and secretion 1019
Urine becomes concentrated as it passes through the renal tubule 1021
Urine consists of water, nitrogenous wastes, and salts 1022
Hormones regulate kidney function 1023

48 ENDOCRINE REGULATION 1028

An Overview of Endocrine Regulation 1029
The endocrine system and nervous system interact to regulate the body 1029
Negative feedback systems regulate endocrine activity 1029
Hormones are assigned to four chemical groups 1030
Types of Endocrine Signaling 1031
Neurohormones are transported in the blood 1031
Some local regulators are considered hormones 1031

Focus On: Anabolic Steroids and Other Abused Hormones 1032

Mechanisms of Hormone Action 1033
Some hormones enter target cells and activate genes 1033
Many hormones bind to cell-surface receptors 1033

Invertebrate Neuroendocrine Systems 1035

The Vertebrate Endocrine System 1036
Homeostasis depends on normal concentrations of hormones 1036
The hypothalamus regulates the pituitary gland 1037
The posterior lobe of the pituitary gland releases hormones produced by the hypothalamus 1038
The anterior lobe of the pituitary gland regulates growth and other endocrine glands 1038
Thyroid hormones increase metabolic rate 1041
The parathyroid glands regulate calcium concentration 1042
The islets of the pancreas regulate glucose concentration 1043
The adrenal glands help the body respond to stress 1045
Many other hormones are known 1047

49 REPRODUCTION 1051

Asexual and Sexual Reproduction 1052

Asexual reproduction is an efficient strategy 1052

Most animals reproduce sexually 1052

Sexual reproduction increases genetic variability 1053

Human Reproduction: The Male 1054

The testes produce gametes and hormones 1054

A series of ducts store and transport sperm 1056

The accessory glands produce the fluid portion of semen 1056

The penis transfers sperm to the female 1057

Testosterone has multiple effects 1057

The hypothalamus, pituitary gland, and testes regulate male reproduction 1058

Human Reproduction: The Female 1058

The ovaries produce gametes and sex hormones 1059

The oviducts transport the secondary oocyte 1060

The uterus incubates the embryo 1061

The vagina receives sperm 1061

The vulva are external genital structures 1061

The breasts function in lactation 1062

Focus On: Breast Cancer 1063

The hypothalamus, pituitary gland, and ovaries regulate female reproduction 1063

Menstrual cycles stop at menopause 1067

Most mammals have estrous cycles 1067

Sexual Response 1067

Fertilization and Early Development 1068

Focus On: Novel Origins 1069

The Birth Process 1070

Birth Control Methods 1071

Most hormone contraceptives prevent ovulation 1073

Intrauterine devices are widely used 1073

Other common contraceptive methods include the diaphragm and condom 1074

Emergency contraception is available 1074

Sterilization renders an individual incapable of producing offspring 1074

Abortions can be spontaneous or induced 1075

Sexually Transmitted Diseases 1075

50 ANIMAL DEVELOPMENT 1080

Development of Form 1081

Fertilization 1081

The first step in fertilization involves contact and recognition 1081

Sperm entry is regulated 1082

Fertilization activates the egg 1083

Sperm and egg pronuclei fuse, restoring the diploid state 1083

Cleavage 1083

The pattern of cleavage is affected by yolk 1083

Cleavage may distribute developmental determinants 1085

Cleavage provides building blocks for development 1086

Gastrulation 1087

The amount of yolk affects the pattern of gastrulation 1087

Organogenesis 1089

Extraembryonic Membranes 1091

Human Development 1091

The placenta is an organ of exchange 1092

Organ development begins during the first trimester 1094

Development continues during the second and third trimesters 1094

More than one mechanism can lead to a multiple birth 1095

Environmental factors affect the embryo 1095

The neonate must adapt to its new environment 1095

Aging is not a uniform process 1097

Homeostatic response to stress decreases during aging 1097

51 ANIMAL BEHAVIOR 1101

Behavior and Adaptation 1102

Interaction of Genes and Environment 1102

Behavior depends on physiological readiness 1103

Many behavior patterns depend on motor programs 1104

Learning from Experience 1104

An animal habituates to irrelevant stimuli 1105

Imprinting occurs during an early critical period 1105

In classical conditioning, a reflex becomes associated with a new stimulus 1106

In operant conditioning, spontaneous behavior is reinforced 1106

Animal cognition is controversial 1107

Play may be practice behavior 1108

Biological Rhythms and Migration 1108

Biological rhythms affect behavior 1108

Migration involves interactions among biological rhythms, physiology, and environment 1109

Foraging Behavior 1110

Communication and Living in Groups 1111

Communication is necessary for social behavior 1111

Animals benefit from social organization 1113

Many animals defend a territory 1114

Sexual Selection 1115

Animals of the same sex compete for mates 1115

Animals choose quality mates 1115

Sexual selection favors polygynous mating systems 1116

Some animals care for their young 1117

Helping Behavior 1118

Altruistic behavior can be explained by inclusive fitness 1118
Helping behavior may have alternative explanations 1120
Some animals help nonrelatives 1120

Highly Organized Societies 1121

Social insects form elaborate societies 1121
Vertebrate societies tend to be relatively flexible 1122
Sociobiology explains human social behavior in terms of adaptation 1123

Natural selection shapes the body forms and behaviors of both predator and prey 1153

Focus On: Batesian Butterflies Disproved 1155

Symbiosis involves a close association between species 1156
Keystone species and dominant species affect the character of a community 1157

Community Biodiversity 1158

Ecologists seek to explain why some communities have more species than others 1158
Species richness may promote community stability 1161

Community Development 1161

Disturbance influences succession and species richness 1162
Ecologists continue to study community structure 1163

Part 8 THE INTERACTIONS OF LIFE: ECOLOGY 1126

52 INTRODUCTION TO ECOLOGY: POPULATION ECOLOGY 1126

Features of Populations 1127
Density and dispersion are important features of populations 1127
Changes in Population Size 1129
Dispersal affects the growth rate in some populations 1129
Each population has a characteristic intrinsic rate of increase 1129
No population can increase exponentially indefinitely 1130
Factors Influencing Population Size 1131
Density-dependent factors regulate population size 1131
Density-independent factors are generally abiotic 1133
Life History Traits 1134
Life tables and survivorship curves indicate mortality and survival 1136
Metapopulations 1137
Human Populations 1139
Not all countries have the same growth rate 1140
The age structure of a country helps predict future population growth 1141
Environmental degradation is related to population growth and resource consumption 1142

53 COMMUNITY ECOLOGY 1146

Community Structure and Functioning 1147
Community interactions are often complex and not readily apparent 1147
The niche is a species' ecological role in the community 1148
Competition is intraspecific or interspecific 1149

54 ECOSYSTEMS AND THE BIOSPHERE 1166

Energy Flow through Ecosystems 1167
Ecological pyramids illustrate how ecosystems work 1168
Ecosystems vary in productivity 1169
Food chains and poisons in the environment 1171
Cycles of Matter in Ecosystems 1172
Carbon dioxide is the pivotal molecule in the carbon cycle 1173
Bacteria are essential to the nitrogen cycle 1174
The phosphorus cycle lacks a gaseous component 1176
Water moves among the ocean, land, and atmosphere in the hydrologic cycle 1177
Ecosystem Regulation from the Bottom Up and the Top Down 1178
Abiotic Factors in Ecosystems 1179
The sun warms Earth 1179

Focus On: Life without the Sun 1180

The atmosphere contains several gases essential to organisms 1180
The global ocean covers most of Earth's surface 1182
Climate profoundly affects organisms 1183
Fires are a common disturbance in some ecosystems 1184
Studying Ecosystem Processes 1185

55 ECOLOGY AND THE GEOGRAPHY OF LIFE 1189

Biomes 1190
Tundra is the cold, boggy plains of the far north 1190
Boreal forest is the evergreen forest of the north 1191
Temperate rain forest has cool weather, dense fog, and high precipitation 1192
Temperate deciduous forest has a canopy of broad-leaf trees 1194

Temperate grasslands occur in areas of moderate precipitation 1194

Focus On: The Distribution of Vegetation on Mountains 1195

Chaparral is a thicket of evergreen shrubs and small trees 1196

Deserts are arid ecosystems 1196

Savanna is a tropical grassland with scattered trees 1197

There are two basic types of tropical forests 1198

Aquatic Ecosystems 1199

Freshwater ecosystems are closely linked to land and marine ecosystems 1200

Estuaries occur where fresh water and salt water meet 1203

Marine ecosystems dominate Earth's surface 1204

Ecotones 1207

Biogeography 1208

Land areas are divided into six biogeographic realms 1208

56 GLOBAL ENVIRONMENTAL ISSUES 1212

The Biodiversity Crisis 1213

Endangered species have certain characteristics in common 1214

Focus On: Declining Amphibian Populations 1215

Human activities contribute to declining biological diversity 1215

Conservation Biology 1219

In situ conservation is the best way to preserve biological diversity 1219

Landscape ecology considers ecosystem types on a regional scale 1220

Restoring damaged or destroyed habitats is the goal of restoration ecology 1221

Ex situ conservation attempts to save species on the brink of extinction 1221

The Endangered Species Act provides some legal protection for species and habitats 1222

International agreements provide some protection of species and habitats 1223

Deforestation 1224

Why are tropical rain forests disappearing? 1224

Why are boreal forests disappearing? 1225

Global Warming 1226

Greenhouse gases cause global warming 1226

What are the probable effects of global warming? 1227

Declining Stratospheric Ozone 1229

Certain chemicals destroy stratospheric ozone 1229

Ozone depletion harms organisms 1230

International cooperation is helping repair the ozone layer 1230

Connections among Environmental Problems 1231

Appendix A Periodic Table of the Elements A-1

Appendix B Classification of Organisms A-2

Appendix C Understanding Biological Terms A-6

Appendix D Abbreviations A-9

Appendix E Answers to Test Your Understanding Questions A-11

Glossary G-1

Index I-1