

Detailed Contents

1 Evolution, the Themes of Biology, and Scientific Inquiry 2

CONCEPT 1.1 The study of life reveals unifying themes 3

- Theme: New Properties Emerge at Successive Levels of Biological Organization 4
- Theme: Life's Processes Involve the Expression and Transmission of Genetic Information 6
- Theme: Life Requires the Transfer and Transformation of Energy and Matter 9
- Theme: From Molecules to Ecosystems, Interactions Are Important in Biological Systems 9

CONCEPT 1.2 The Core Theme: Evolution accounts for the unity and diversity of life 11

- Classifying the Diversity of Life 12
- Charles Darwin and the Theory of Natural Selection 14
- The Tree of Life 15

CONCEPT 1.3 In studying nature, scientists form and test hypotheses 16

- Exploration and Observation 17
- Gathering and Analyzing Data 17
- Forming and Testing Hypotheses 17
- The Flexibility of the Scientific Process 18
- A Case Study in Scientific Inquiry: Investigating Coat Coloration in Mouse Populations* 20
- Variables and Controls in Experiments 20
- Theories in Science 21

CONCEPT 1.4 Science benefits from a cooperative approach and diverse viewpoints 22

- Building on the Work of Others 22
- Science, Technology, and Society 23
- The Value of Diverse Viewpoints in Science 24

Unit 1 The Chemistry of Life 27

Interview: Kenneth Olden 27

2 The Chemical Context of Life 28

CONCEPT 2.1 Matter consists of chemical elements in pure form and in combinations called compounds 29

- Elements and Compounds 29
- The Elements of Life 29
- Case Study: Evolution of Tolerance to Toxic Elements* 30

CONCEPT 2.2 An element's properties depend on the structure of its atoms 30

- Subatomic Particles 30
- Atomic Number and Atomic Mass 31
- Isotopes 31
- The Energy Levels of Electrons 32
- Electron Distribution and Chemical Properties 34
- Electron Orbitals 35

CONCEPT 2.3 The formation and function of molecules and ionic compounds depend on chemical bonding between atoms 36

- Covalent Bonds 36
- Ionic Bonds 37
- Weak Chemical Interactions 38
- Molecular Shape and Function 39

CONCEPT 2.4 Chemical reactions make and break chemical bonds 40

3 Water and Life 44

CONCEPT 3.1 Polar covalent bonds in water molecules result in hydrogen bonding 45

CONCEPT 3.2 Four emergent properties of water contribute to Earth's suitability for life 45

- Cohesion of Water Molecules 45
- Moderation of Temperature by Water 46
- Floating of Ice on Liquid Water 48
- Water: The Solvent of Life 49
- Possible Evolution of Life on Other Planets 50

CONCEPT 3.3 Acidic and basic conditions affect living organisms 51

- Acids and Bases 51
- The pH Scale 51
- Buffers 52
- Acidification: A Threat to Our Oceans 53


4 Carbon and the Molecular Diversity of Life 56

CONCEPT 4.1 Organic chemistry is key to the origin of life 57

CONCEPT 4.2 Carbon atoms can form diverse molecules by bonding to four other atoms 58

- The Formation of Bonds with Carbon 58
- Molecular Diversity Arising from Variation in Carbon Skeletons 60

CONCEPT 4.3 A few chemical groups are key to molecular function 62

- The Chemical Groups Most Important in the Processes of Life 62
- ATP: An Important Source of Energy for Cellular Processes 64
- The Chemical Elements of Life: A Review 64

5 The Structure and Function of Large Biological Molecules 66

CONCEPT 5.1 Macromolecules are polymers, built from monomers 67

The Synthesis and Breakdown of Polymers 67

The Diversity of Polymers 67

CONCEPT 5.2 Carbohydrates serve as fuel and building material 68

Sugars 68

Polysaccharides 70

CONCEPT 5.3 Lipids are a diverse group of hydrophobic molecules 72

Fats 72

Phospholipids 74

Steroids 75

CONCEPT 5.4 Proteins include a diversity of structures, resulting in a wide range of functions 75

Amino Acids (Monomers) 75

Polypeptides (Amino Acid Polymers) 78

Protein Structure and Function 78

CONCEPT 5.5 Nucleic acids store, transmit, and help express hereditary information 84

The Roles of Nucleic Acids 84

The Components of Nucleic Acids 84

Nucleotide Polymers 85

The Structures of DNA and RNA Molecules 86

CONCEPT 5.6 Genomics and proteomics have transformed biological inquiry and applications 86

DNA and Proteins as Tape Measures of Evolution 87


Unit 2 The Cell

92

Interview: Diana Bautista 92

6 A Tour of the Cell 93

CONCEPT 6.1 Biologists use microscopes and biochemistry to study cells 94

Microscopy 94

Cell Fractionation 96

CONCEPT 6.2 Eukaryotic cells have internal membranes that compartmentalize their functions 97

Comparing Prokaryotic and Eukaryotic Cells 97

A Panoramic View of the Eukaryotic Cell 99

CONCEPT 6.3 The eukaryotic cell's genetic instructions are housed in the nucleus and carried out by the ribosomes 102

The Nucleus: Information Central 102

Ribosomes: Protein Factories 102

CONCEPT 6.4 The endomembrane system regulates protein traffic and performs metabolic functions 104

The Endoplasmic Reticulum: Biosynthetic Factory 104

The Golgi Apparatus: Shipping and Receiving Center 105

Lysosomes: Digestive Compartments 107

Vacuoles: Diverse Maintenance Compartments 108

The Endomembrane System: A Review 108

CONCEPT 6.5 Mitochondria and chloroplasts change energy from one form to another 109

The Evolutionary Origins of Mitochondria and Chloroplasts 109

Mitochondria: Chemical Energy Conversion 110

Chloroplasts: Capture of Light Energy 110

Peroxisomes: Oxidation 112

CONCEPT 6.6 The cytoskeleton is a network of fibers that organizes structures and activities in the cell 112

Roles of the Cytoskeleton: Support and Motility 112

Components of the Cytoskeleton 113

CONCEPT 6.7 Extracellular components and connections between cells help coordinate cellular activities 118

Cell Walls of Plants 118

The Extracellular Matrix (ECM) of Animal Cells 118

Cell Junctions 119

CONCEPT 6.8 A cell is greater than the sum of its parts 121

7 Membrane Structure and Function 126

CONCEPT 7.1 Cellular membranes are fluid mosaics of lipids and proteins 127

The Fluidity of Membranes 128

Evolution of Differences in Membrane Lipid Composition 129

Membrane Proteins and Their Functions 129

The Role of Membrane Carbohydrates in Cell-Cell Recognition 130

Synthesis and Sidedness of Membranes 131

CONCEPT 7.2 Membrane structure results in selective permeability 131

The Permeability of the Lipid Bilayer 132

Transport Proteins 132

CONCEPT 7.3 Passive transport is diffusion of a substance across a membrane with no energy investment 132

Effects of Osmosis on Water Balance 133

Facilitated Diffusion: Passive Transport Aided by Proteins 135

CONCEPT 7.4 Active transport uses energy to move solutes against their gradients 136

The Need for Energy in Active Transport 136

How Ion Pumps Maintain Membrane Potential 137

Cotransport: Coupled Transport by a Membrane Protein 138

CONCEPT 7.5 Bulk transport across the plasma membrane occurs by exocytosis and endocytosis 139

Exocytosis 139

Endocytosis 139

8 An Introduction to Metabolism 143

CONCEPT 8.1 An organism's metabolism transforms matter and energy 144

- Metabolic Pathways 144
- Forms of Energy 144
- The Laws of Energy Transformation 145

CONCEPT 8.2 The free-energy change of a reaction tells us whether or not the reaction occurs spontaneously 147

- Free-Energy Change, ΔG 147
- Free Energy, Stability, and Equilibrium 147
- Free Energy and Metabolism 148

CONCEPT 8.3 ATP powers cellular work by coupling exergonic reactions to endergonic reactions 150

- The Structure and Hydrolysis of ATP 150
- How ATP Provides Energy That Performs Work 151
- The Regeneration of ATP 153

CONCEPT 8.4 Enzymes speed up metabolic reactions by lowering energy barriers 153

- The Activation Energy Barrier 153
- How Enzymes Speed Up Reactions 154
- Substrate Specificity of Enzymes 155
- Catalysis in the Enzyme's Active Site 156
- Effects of Local Conditions on Enzyme Activity 157
- The Evolution of Enzymes 159

CONCEPT 8.5 Regulation of enzyme activity helps control metabolism 159

- Allosteric Regulation of Enzymes 160
- Localization of Enzymes Within the Cell 161


9 Cellular Respiration and Fermentation 164

CONCEPT 9.1 Catabolic pathways yield energy by oxidizing organic fuels 165

- Catabolic Pathways and Production of ATP 165
- Redox Reactions: Oxidation and Reduction 165
- The Stages of Cellular Respiration: *A Preview* 168

CONCEPT 9.2 Glycolysis harvests chemical energy by oxidizing glucose to pyruvate 170

CONCEPT 9.3 After pyruvate is oxidized, the citric acid cycle completes the energy-yielding oxidation of organic molecules 171

- Oxidation of Pyruvate to Acetyl CoA 171
- The Citric Acid Cycle 172

CONCEPT 9.4 During oxidative phosphorylation, chemiosmosis couples electron transport to ATP synthesis 174

- The Pathway of Electron Transport 174
- Chemiosmosis: The Energy-Coupling Mechanism 175
- An Accounting of ATP Production by Cellular Respiration 177

CONCEPT 9.5 Fermentation and anaerobic respiration enable cells to produce ATP without the use of oxygen 179

- Types of Fermentation 180
- Comparing Fermentation with Anaerobic and Aerobic Respiration 181
- The Evolutionary Significance of Glycolysis 182

CONCEPT 9.6 Glycolysis and the citric acid cycle connect to many other metabolic pathways 182

- The Versatility of Catabolism 182
- Biosynthesis (Anabolic Pathways) 183
- Regulation of Cellular Respiration via Feedback Mechanisms 183


10 Photosynthesis 187

CONCEPT 10.1 Photosynthesis feeds the biosphere 188

CONCEPT 10.2 Photosynthesis converts light energy to the chemical energy of food 189

- Chloroplasts: The Sites of Photosynthesis in Plants 189
- Tracking Atoms Through Photosynthesis 189
- The Two Stages of Photosynthesis: *A Preview* 191

CONCEPT 10.3 The light reactions convert solar energy to the chemical energy of ATP and NADPH 192

- The Nature of Sunlight 192
- Photosynthetic Pigments: The Light Receptors 192
- Excitation of Chlorophyll by Light 195
- A Photosystem: A Reaction-Center Complex Associated with Light-Harvesting Complexes 195
- Linear Electron Flow 197
- Cyclic Electron Flow 198
- A Comparison of Chemiosmosis in Chloroplasts and Mitochondria 199

CONCEPT 10.4 The Calvin cycle uses the chemical energy of ATP and NADPH to reduce CO₂ to sugar 201

CONCEPT 10.5 Alternative mechanisms of carbon fixation have evolved in hot, arid climates 203

- Photorespiration: An Evolutionary Relic? 203
- C₄ Plants 203
- CAM Plants 205

CONCEPT 10.6 Photosynthesis is essential for life on Earth: a review 206


11 Cell Communication 212

CONCEPT 11.1 External signals are converted to responses within the cell 213

- Evolution of Cell Signaling 213
- Local and Long-Distance Signaling 215
- The Three Stages of Cell Signaling: *A Preview* 216

CONCEPT 11.2 Signal reception: A signaling molecule binds to a receptor, causing it to change shape 217

- Receptors in the Plasma Membrane 217
- Intracellular Receptors 220

CONCEPT 11.3 Signal transduction: Cascades of molecular interactions transmit signals from receptors to relay molecules in the cell 221

- Signal Transduction Pathways 221
- Protein Phosphorylation and Dephosphorylation 222
- Small Molecules and Ions as Second Messengers 223

CONCEPT 11.4 Cellular response: Cell signaling leads to regulation of transcription or cytoplasmic activities 226

- Nuclear and Cytoplasmic Responses 226
- Regulation of the Response 226

CONCEPT 11.5 Apoptosis requires integration of multiple cell-signaling pathways 229

- Apoptosis in the Soil Worm *Caenorhabditis elegans* 230
- Apoptotic Pathways and the Signals That Trigger Them 230

12 The Cell Cycle 234

CONCEPT 12.1 Most cell division results in genetically identical daughter cells 235

- Key Roles of Cell Division 235
- Cellular Organization of the Genetic Material 235
- Distribution of Chromosomes During Eukaryotic Cell Division 236

CONCEPT 12.2 The mitotic phase alternates with interphase in the cell cycle 237

- Phases of the Cell Cycle 237
- The Mitotic Spindle: *A Closer Look* 240
- Cytokinesis: *A Closer Look* 241
- Binary Fission in Bacteria 242
- The Evolution of Mitosis 243

CONCEPT 12.3 The eukaryotic cell cycle is regulated by a molecular control system 244

- The Cell Cycle Control System 244
- Loss of Cell Cycle Controls in Cancer Cells 248

Unit 3 Genetics

253

Interview: Francisco Mojica 253

13 Meiosis and Sexual Life Cycles 254

CONCEPT 13.1 Offspring acquire genes from parents by inheriting chromosomes 255

- Inheritance of Genes 255
- Comparison of Asexual and Sexual Reproduction 255

CONCEPT 13.2 Fertilization and meiosis alternate in sexual life cycles 256

- Sets of Chromosomes in Human Cells 256
- Behavior of Chromosome Sets in the Human Life Cycle 257
- The Variety of Sexual Life Cycles 258

CONCEPT 13.3 Meiosis reduces the number of chromosome sets from diploid to haploid 259

- The Stages of Meiosis 259
- Crossing Over and Synapsis During Prophase I 262
- A Comparison of Mitosis and Meiosis 262

CONCEPT 13.4 Genetic variation produced in sexual life cycles contributes to evolution 265

- Origins of Genetic Variation Among Offspring 265
- The Evolutionary Significance of Genetic Variation Within Populations 266

14 Mendel and the Gene Idea 269

CONCEPT 14.1 Mendel used the scientific approach to identify two laws of inheritance 270

- Mendel's Experimental, Quantitative Approach 270
- The Law of Segregation 271
- The Law of Independent Assortment 274

CONCEPT 14.2 Probability laws govern Mendelian inheritance 276

- The Multiplication and Addition Rules Applied to Monohybrid Crosses 277
- Solving Complex Genetics Problems with the Rules of Probability 277

CONCEPT 14.3 Inheritance patterns are often more complex than predicted by simple Mendelian genetics 278

- Extending Mendelian Genetics for a Single Gene 278
- Extending Mendelian Genetics for Two or More Genes 281
- Nature and Nurture: The Environmental Impact on Phenotype 282
- A Mendelian View of Heredity and Variation 282

CONCEPT 14.4 Many human traits follow Mendelian patterns of inheritance 284

- Pedigree Analysis 284
- Recessively Inherited Disorders 285
- Dominantly Inherited Disorders 287
- Multifactorial Disorders 287
- Genetic Testing and Counseling 287


15 The Chromosomal Basis of Inheritance 294

CONCEPT 15.1 Mendelian inheritance has its physical basis in the behavior of chromosomes 295

- Morgan's Choice of Experimental Organism 295
- Correlating Behavior of a Gene's Alleles with Behavior of a Chromosome Pair: *Scientific Inquiry* 295

CONCEPT 15.2 Sex-linked genes exhibit unique patterns of inheritance 298

- The Chromosomal Basis of Sex 298
- Inheritance of X-Linked Genes 299
- X Inactivation in Female Mammals 300

CONCEPT 15.3 Linked genes tend to be inherited together because they are located near each other on the same chromosome 301


- How Linkage Affects Inheritance 301
- Genetic Recombination and Linkage 302
- Mapping the Distance Between Genes Using Recombination Data: *Scientific Inquiry* 305

CONCEPT 15.4 Alterations of chromosome number or structure cause some genetic disorders 306

- Abnormal Chromosome Number 307
- Alterations of Chromosome Structure 307
- Human Conditions Due to Chromosomal Alterations 308

CONCEPT 15.5 Some inheritance patterns are exceptions to standard Mendelian inheritance 310

- Genomic Imprinting 310
- Inheritance of Organelle Genes 311


16 The Molecular Basis of Inheritance 314

CONCEPT 16.1 DNA is the genetic material 315

- The Search for the Genetic Material: *Scientific Inquiry* 315
- Building a Structural Model of DNA 317

CONCEPT 16.2 Many proteins work together in DNA replication and repair 320

- The Basic Principle: Base Pairing to a Template Strand 321
- DNA Replication: *A Closer Look* 322
- Proofreading and Repairing DNA 327
- Evolutionary Significance of Altered DNA Nucleotides 328
- Replicating the Ends of DNA Molecules 328

CONCEPT 16.3 A chromosome consists of a DNA molecule packed together with proteins 330

17 Gene Expression: From Gene to Protein 335

CONCEPT 17.1 Genes specify proteins via transcription and translation 336

- Evidence from Studying Metabolic Defects 336
- Basic Principles of Transcription and Translation 337
- The Genetic Code 340

CONCEPT 17.2 Transcription is the DNA-directed synthesis of RNA: *A Closer Look* 342

- Molecular Components of Transcription 342
- Synthesis of an RNA Transcript 342

CONCEPT 17.3 Eukaryotic cells modify RNA after transcription 345

- Alteration of mRNA Ends 345
- Split Genes and RNA Splicing 345

CONCEPT 17.4 Translation is the RNA-directed synthesis of a polypeptide: *A Closer Look* 347

- Molecular Components of Translation 348
- Building a Polypeptide 350
- Completing and Targeting the Functional Protein 352
- Making Multiple Polypeptides in Bacteria and Eukaryotes 355

CONCEPT 17.5 Mutations of one or a few nucleotides can affect protein structure and function 357

- Types of Small-Scale Mutations 357
- New Mutations and Mutagens 360
- Using CRISPR to Edit Genes and Correct Disease-Causing Mutations 360
- What Is a Gene? *Revisiting the Question* 361

18 Regulation of Gene Expression 365

CONCEPT 18.1 Bacteria often respond to environmental change by regulating transcription 366

- Operons: The Basic Concept 366
- Repressible and Inducible Operons: Two Types of Negative Gene Regulation 368
- Positive Gene Regulation 369

CONCEPT 18.2 Eukaryotic gene expression is regulated at many stages 370

- Differential Gene Expression 370
- Regulation of Chromatin Structure 371
- Regulation of Transcription Initiation 373
- Mechanisms of Post-transcriptional Regulation 377

CONCEPT 18.3 Noncoding RNAs play multiple roles in controlling gene expression 379


- Effects on mRNAs by MicroRNAs and Small Interfering RNAs 379
- Chromatin Remodeling and Effects on Transcription by ncRNAs 380

CONCEPT 18.4 A program of differential gene expression leads to the different cell types in a multicellular organism 381

- A Genetic Program for Embryonic Development 381
- Cytoplasmic Determinants and Inductive Signals 382
- Sequential Regulation of Gene Expression During Cellular Differentiation 383
- Pattern Formation: Setting Up the Body Plan 384

CONCEPT 18.5 Cancer results from genetic changes that affect cell cycle control 388

- Types of Genes Associated with Cancer 388
- Interference with Normal Cell-Signaling Pathways 389
- The Multistep Model of Cancer Development 391
- Inherited Predisposition and Environmental Factors Contributing to Cancer 394
- The Role of Viruses in Cancer 394


19 Viruses 398

CONCEPT 19.1 A virus consists of a nucleic acid surrounded by a protein coat 399

- The Discovery of Viruses: *Scientific Inquiry* 399
- Structure of Viruses 399

CONCEPT 19.2 Viruses replicate only in host cells 401

- General Features of Viral Replicative Cycles 401
- Replicative Cycles of Phages 402
- Replicative Cycles of Animal Viruses 404
- Evolution of Viruses 406

CONCEPT 19.3 Viruses and prions are formidable pathogens in animals and plants 408

- Viral Diseases in Animals 408
- Emerging Viral Diseases 409
- Viral Diseases in Plants 412
- Prions: Proteins as Infectious Agents 412

20 DNA Tools and Biotechnology 415

CONCEPT 20.1 DNA sequencing and DNA cloning are valuable tools for genetic engineering and biological inquiry 416

- DNA Sequencing 416
- Making Multiple Copies of a Gene or Other DNA Segment 418
- Using Restriction Enzymes to Make a Recombinant DNA Plasmid 419
- Amplifying DNA: The Polymerase Chain Reaction (PCR) and Its Use in DNA Cloning 420
- Expressing Cloned Eukaryotic Genes 422

CONCEPT 20.2 Biologists use DNA technology to study gene expression and function 423

- Analyzing Gene Expression 423
- Determining Gene Function 426

CONCEPT 20.3 Cloned organisms and stem cells are useful for basic research and other applications 428

- Cloning Plants: Single-Cell Cultures 428
- Cloning Animals: Nuclear Transplantation 428
- Stem Cells of Animals 430

CONCEPT 20.4 The practical applications of DNA-based biotechnology affect our lives in many ways 433

- Medical Applications 433
- Forensic Evidence and Genetic Profiles 436
- Environmental Cleanup 437
- Agricultural Applications 437
- Safety and Ethical Questions Raised by DNA Technology 438

21 Genomes and Their Evolution 442

CONCEPT 21.1 The Human Genome Project fostered development of faster, less expensive sequencing techniques 443

CONCEPT 21.2 Scientists use bioinformatics to analyze genomes and their functions 444

- Centralized Resources for Analyzing Genome Sequences 444
- Identifying Protein-Coding Genes and Understanding Their Functions 445
- Understanding Genes and Gene Expression at the Systems Level 446

CONCEPT 21.3 Genomes vary in size, number of genes, and gene density 448

- Genome Size 448
- Number of Genes 449
- Gene Density and Noncoding DNA 449

CONCEPT 21.4 Multicellular eukaryotes have a lot of noncoding DNA and many multigene families 450

- Transposable Elements and Related Sequences 451
- Other Repetitive DNA, Including Simple Sequence DNA 452
- Genes and Multigene Families 452

CONCEPT 21.5 Duplication, rearrangement, and mutation of DNA contribute to genome evolution 454

- Duplication of Entire Chromosome Sets 454
- Alterations of Chromosome Structure 454
- Duplication and Divergence of Gene-Sized Regions of DNA 455
- Rearrangements of Parts of Genes: Exon Duplication and Exon Shuffling 456
- How Transposable Elements Contribute to Genome Evolution 459

CONCEPT 21.6 Comparing genome sequences provides clues to evolution and development 459

- Comparing Genomes 459
- Widespread Conservation of Developmental Genes Among Animals 463


Interview: Cassandra Extavour 467

22 Descent with Modification: A Darwinian View of Life 468

CONCEPT 22.1 The Darwinian revolution challenged traditional views of a young Earth inhabited by unchanging species 469

- Endless Forms Most Beautiful 469
- Scala Naturae* and Classification of Species 470
- Ideas About Change over Time 470
- Lamarck's Hypothesis of Evolution 471

CONCEPT 22.2 Descent with modification by natural selection explains the adaptations of organisms and the unity and diversity of life 471

- Darwin's Research 471
- Ideas from *The Origin of Species* 473
- Key Features of Natural Selection 476

CONCEPT 22.3 Evolution is supported by an overwhelming amount of scientific evidence 476

- Direct Observations of Evolutionary Change 477
- Homology 479
- The Fossil Record 481
- Biogeography 482
- What Is Theoretical About Darwin's View of Life? 483


23 The Evolution of Populations 486

CONCEPT 23.1 Genetic variation makes evolution possible 487

- Genetic Variation 487
- Sources of Genetic Variation 488

CONCEPT 23.2 The Hardy-Weinberg equation can be used to test whether a population is evolving 489

- Gene Pools and Allele Frequencies 490
- The Hardy-Weinberg Equation 490

CONCEPT 23.3 Natural selection, genetic drift, and gene flow can alter allele frequencies in a population 493

- Natural Selection 494
- Genetic Drift 494
- Gene Flow 496

CONCEPT 23.4 Natural selection is the only mechanism that consistently causes adaptive evolution 497

- Natural Selection: *A Closer Look* 497
- The Key Role of Natural Selection in Adaptive Evolution 498

- Sexual Selection 499
- Balancing Selection 500
- Why Natural Selection Cannot Fashion Perfect Organisms 501

24 The Origin of Species 506

CONCEPT 24.1 The biological species concept emphasizes reproductive isolation 507

- The Biological Species Concept 507
- Other Definitions of Species 510

CONCEPT 24.2 Speciation can take place with or without geographic separation 511

- Allopatric ("Other Country") Speciation 511
- Sympatric ("Same Country") Speciation 513
- Allopatric and Sympatric Speciation: *A Review* 516

CONCEPT 24.3 Hybrid zones reveal factors that cause reproductive isolation 516

- Patterns Within Hybrid Zones 516
- Hybrid Zones and Environmental Change 517
- Hybrid Zones over Time 518

CONCEPT 24.4 Speciation can occur rapidly or slowly and can result from changes in few or many genes 520

- The Time Course of Speciation 520
- Studying the Genetics of Speciation 522
- From Speciation to Macroevolution 523

25 The History of Life on Earth 525

CONCEPT 25.1 Conditions on early Earth made the origin of life possible 526

- Synthesis of Organic Compounds on Early Earth 526
- Abiotic Synthesis of Macromolecules 527
- Protocells 527
- Self-Replicating RNA 528

CONCEPT 25.2 The fossil record documents the history of life 528

- The Fossil Record 529
- How Rocks and Fossils Are Dated 529
- The Origin of New Groups of Organisms 530

CONCEPT 25.3 Key events in life's history include the origins of unicellular and multicellular organisms and the colonization of land 532

- The First Single-Celled Organisms 533
- The Origin of Multicellularity 535
- The Colonization of Land 536

CONCEPT 25.4 The rise and fall of groups of organisms reflect differences in speciation and extinction rates 537

- Plate Tectonics 538
- Mass Extinctions 540
- Adaptive Radiations 542

CONCEPT 25.5 Major changes in body form can result from changes in the sequences and regulation of developmental genes 544

- Effects of Developmental Genes 544
- The Evolution of Development 545

CONCEPT 25.6 Evolution is not goal oriented 547

- Evolutionary Novelties 547
- Evolutionary Trends 548


Interview: Penny Chisholm 552

26 Phylogeny and the Tree of Life 553

CONCEPT 26.1 Phylogenies show evolutionary relationships 554

- Binomial Nomenclature 554
- Hierarchical Classification 554
- Linking Classification and Phylogeny 555
- What We Can and Cannot Learn from Phylogenetic Trees 555
- Applying Phylogenies 557

CONCEPT 26.2 Phylogenies are inferred from morphological and molecular data 558

- Morphological and Molecular Homologies 558
- Sorting Homology from Analogy 558
- Evaluating Molecular Homologies 559

CONCEPT 26.3 Shared characters are used to construct phylogenetic trees 559

- Cladistics 559
- Phylogenetic Trees with Proportional Branch Lengths 561
- Maximum Parsimony and Maximum Likelihood 562
- Phylogenetic Trees as Hypotheses 564

CONCEPT 26.4 An organism's evolutionary history is documented in its genome 565

- Gene Duplications and Gene Families 565
- Genome Evolution 566

CONCEPT 26.5 Molecular clocks help track evolutionary time 566

- Molecular Clocks 566
- Applying a Molecular Clock: Dating the Origin of HIV 567

CONCEPT 26.6 Our understanding of the tree of life continues to change based on new data 568

- From Two Kingdoms to Three Domains 568
- The Important Role of Horizontal Gene Transfer 568

27 Bacteria and Archaea 573

CONCEPT 27.1 Structural and functional adaptations contribute to prokaryotic success 574

- Cell-Surface Structures 574
- Motility 576
- Internal Organization and DNA 577
- Reproduction 577

CONCEPT 27.2 Rapid reproduction, mutation, and genetic recombination promote genetic diversity in prokaryotes 578

- Rapid Reproduction and Mutation 578
- Genetic Recombination 579

CONCEPT 27.3 Diverse nutritional and metabolic adaptations have evolved in prokaryotes 581

- The Role of Oxygen in Metabolism 582
- Nitrogen Metabolism 582
- Metabolic Cooperation 582

CONCEPT 27.4 Prokaryotes have radiated into a diverse set of lineages 583

- An Overview of Prokaryotic Diversity 583
- Bacteria 583
- Archaea 585

CONCEPT 27.5 Prokaryotes play crucial roles in the biosphere 586

- Chemical Recycling 586
- Ecological Interactions 587

CONCEPT 27.6 Prokaryotes have both beneficial and harmful impacts on humans 587

- Mutualistic Bacteria 587
- Pathogenic Bacteria 588
- Antibiotic Resistance 588
- Prokaryotes in Research and Technology 589

28 Protists 593

CONCEPT 28.1 Most eukaryotes are single-celled organisms 594

- Structural and Functional Diversity in Protists 594
- Endosymbiosis in Eukaryotic Evolution 594
- Four Supergroups of Eukaryotes 597

CONCEPT 28.2 Excavates include protists with modified mitochondria and protists with unique flagella 597

- Diplomonads and Parabasalids 600
- Euglenozoans 600

CONCEPT 28.3 SAR is a highly diverse group of protists defined by DNA similarities 601

- Stramenopiles 602
- Alveolates 604
- Rhizarians 606

CONCEPT 28.4 Red algae and green algae are the closest relatives of plants 609

- Red Algae 609
- Green Algae 610

CONCEPT 28.5 Unikonts include protists that are closely related to fungi and animals 611

- Amoebozoans 612
- Opisthokonts 613

CONCEPT 28.6 Protists play key roles in ecological communities 614

- Symbiotic Protists 614
- Photosynthetic Protists 614


29 Plant Diversity I: How Plants Colonized Land 618

CONCEPT 29.1 Plants evolved from green algae 619

- Evidence of Algal Ancestry 619
- Adaptations Enabling the Move to Land 619
- Derived Traits of Plants 621
- The Origin and Diversification of Plants 621

CONCEPT 29.2 Mosses and other nonvascular plants have life cycles dominated by gametophytes 623

- Bryophyte Gametophytes 624
- Bryophyte Sporophytes 625
- The Ecological and Economic Importance of Mosses 627

CONCEPT 29.3 Ferns and other seedless vascular plants were the first plants to grow tall 629

- Origins and Traits of Vascular Plants 629
- Classification of Seedless Vascular Plants 631
- The Significance of Seedless Vascular Plants 633

30 Plant Diversity II: The Evolution of Seed Plants 636

CONCEPT 30.1 Seeds and pollen grains are key adaptations for life on land 637

- Advantages of Reduced Gametophytes 637
- Heterospory: The Rule Among Seed Plants 638
- Ovules and Production of Eggs 638
- Pollen and Production of Sperm 638
- The Evolutionary Advantage of Seeds 639

CONCEPT 30.2 Gymnosperms bear “naked” seeds, typically on cones 640

- The Life Cycle of a Pine 640
- Early Seed Plants and the Rise of Gymnosperms 641
- Gymnosperm Diversity 641

CONCEPT 30.3 The reproductive adaptations of angiosperms include flowers and fruits 644

- Characteristics of Angiosperms 644
- Angiosperm Evolution 647
- Angiosperm Diversity 649

CONCEPT 30.4 Human welfare depends on seed plants 651

- Products from Seed Plants 651
- Threats to Plant Diversity 651


31 Fungi 654

CONCEPT 31.1 Fungi are heterotrophs that feed by absorption 655

- Nutrition and Ecology 655
- Body Structure 655
- Specialized Hyphae in Mycorrhizal Fungi 656

CONCEPT 31.2 Fungi produce spores through sexual or asexual life cycles 657

- Sexual Reproduction 658
- Asexual Reproduction 658


CONCEPT 31.3 The ancestor of fungi was an aquatic, single-celled, flagellated protist 659

- The Origin of Fungi 659
- The Move to Land 660

CONCEPT 31.4 Fungi have radiated into a diverse set of lineages 660

- Cryptomycetes and Microsporidians 661
- Zoopagomycetes 662
- Mucoromycetes 663
- Ascomycetes 663
- Basidiomycetes 665

CONCEPT 31.5 Fungi play key roles in nutrient cycling, ecological interactions, and human welfare 667

- Fungi as Decomposers 667
- Fungi as Mutualists 667
- Practical Uses of Fungi 670

32 An Overview of Animal Diversity 673

CONCEPT 32.1 Animals are multicellular, heterotrophic eukaryotes with tissues that develop from embryonic layers 674

- Nutritional Mode 674
- Cell Structure and Specialization 674
- Reproduction and Development 674

CONCEPT 32.2 The history of animals spans more than half a billion years 675

- Steps in the Origin of Multicellular Animals 675
- Neoproterozoic Era (1 Billion–541 Million Years Ago) 676
- Paleozoic Era (541–252 Million Years Ago) 677
- Mesozoic Era (252–66 Million Years Ago) 679
- Cenozoic Era (66 Million Years Ago to the Present) 679

CONCEPT 32.3 Animals can be characterized by body plans 679

- Symmetry 679
- Tissues 679
- Body Cavities 680
- Protostome and Deuterostome Development 681

CONCEPT 32.4 Views of animal phylogeny continue to be shaped by new molecular and morphological data 682

- The Diversification of Animals 682
- Future Directions in Animal Systematics 684

33 An Introduction to Invertebrates 686

CONCEPT 33.1 Sponges are basal animals that lack tissues 690

CONCEPT 33.2 Cnidarians are an ancient phylum of eumetazoans 691

Medusozoans 692

Anthozoans 693

CONCEPT 33.3 Lophotrochozoans, a clade identified by molecular data, have the widest range of animal body forms 694

Flatworms 694

Rotifers and

Acanthocephalans 697

Lophophorates: Ectoprocts

and Brachiopods 698

Molluscs 699

Annelids 703

CONCEPT 33.4 Ecdysozoans are the most species-rich animal group 705

Nematodes 705

Arthropods 706

CONCEPT 33.5 Echinoderms and chordates are deuterostomes 713

Echinoderms 713

Chordates 715


34 The Origin and Evolution of Vertebrates 718

CONCEPT 34.1 Chordates have a notochord and a dorsal, hollow nerve cord 719

Derived Characters of Chordates 719

Lancelets 720

Tunicates 721

Early Chordate Evolution 722

CONCEPT 34.2 Vertebrates are chordates that have a backbone 722

Derived Characters of Vertebrates 722

Hagfishes and Lampreys 723

Early Vertebrate Evolution 724

CONCEPT 34.3 Gnathostomes are vertebrates that have jaws 725

Derived Characters of Gnathostomes 725

Fossil Gnathostomes 726

Chondrichthyans (Sharks, Rays, and Their Relatives) 726

Ray-Finned Fishes and Lobe-Fins 728


CONCEPT 34.4 Tetrapods are gnathostomes that have limbs 730

Derived Characters of Tetrapods 730

The Origin of Tetrapods 731

Amphibians 731

CONCEPT 34.5 Amniotes are tetrapods that have a terrestrially adapted egg 734

Derived Characters of Amniotes 734

Early Amniotes 735

Reptiles 735

CONCEPT 34.6 Mammals are amniotes that have hair and produce milk 741

Derived Characters of Mammals 741

Early Evolution of Mammals 741

Monotremes 742

Marsupials 743

Eutherians (Placental Mammals) 744

CONCEPT 34.7 Humans are mammals that have a large brain and bipedal locomotion 748

Derived Characters of Humans 748

The Earliest Hominins 748

Australopiths 749

Bipedalism 750

Tool Use 750

Early *Homo* 750

Neanderthals 752

Homo sapiens 753

Unit 6 Plant Form and Function 757

Interview: Dennis Gonsalves 757

35 Vascular Plant Structure, Growth, and Development 758

CONCEPT 35.1 Plants have a hierarchical organization consisting of organs, tissues, and cells 759

Vascular Plant Organs: Roots, Stems, and Leaves 759

Dermal, Vascular, and Ground

Tissues 762

Common Types of Plant Cells 763

CONCEPT 35.2 Different meristems generate new cells for primary and secondary growth 766

CONCEPT 35.3 Primary growth lengthens roots and shoots 768

Primary Growth of Roots 768

Primary Growth of Shoots 769

CONCEPT 35.4 Secondary growth increases the diameter of stems and roots in woody plants 772

The Vascular Cambium and Secondary Vascular Tissue 773

The Cork Cambium and the Production of Periderm 774

Evolution of Secondary Growth 774

CONCEPT 35.5 Growth, morphogenesis, and cell differentiation produce the plant body 775

Model Organisms: Revolutionizing the Study of Plants 776

Growth: Cell Division and Cell Expansion 776

Morphogenesis and Pattern Formation 777

Gene Expression and the Control of Cell Differentiation 778

Shifts in Development: Phase Changes 778

Genetic Control of Flowering 779


36 Resource Acquisition and Transport in Vascular Plants 784

CONCEPT 36.1 Adaptations for acquiring resources were key steps in the evolution of vascular plants 785

Shoot Architecture and Light Capture 785

Root Architecture and Acquisition of Water and Minerals 787

CONCEPT 36.2 Different mechanisms transport substances over short or long distances 787

The Apoplast and Symplast: Transport Continuums 787

Short-Distance Transport of Solutes Across Plasma

Membranes 788

Short-Distance Transport of Water Across Plasma Membranes 788

Long-Distance Transport: The Role of Bulk Flow 791

CONCEPT 36.3 Transpiration drives the transport of water and minerals from roots to shoots via the xylem 792

Absorption of Water and Minerals by Root Cells 792

Transport of Water and Minerals into the Xylem 792

Bulk Flow Transport via the Xylem 792

Xylem Sap Ascent by Bulk Flow: A Review 796

CONCEPT 36.4 The rate of transpiration is regulated by stomata 796

Stomata: Major Pathways for Water Loss 796

Mechanisms of Stomatal Opening and Closing 797

Stimuli for Stomatal Opening and Closing 798

Effects of Transpiration on Wilting and Leaf Temperature 798

Adaptations That Reduce Evaporative Water Loss 798

CONCEPT 36.5 Sugars are transported from sources to sinks via the phloem 799

Movement from Sugar Sources to Sugar Sinks 799

Bulk Flow by Positive Pressure: The Mechanism of Translocation in Angiosperms 800

CONCEPT 36.6 The symplast is highly dynamic 801

Changes in Plasmodesmatal Number and Pore Size 802

Phloem: An Information Superhighway 802

Electrical Signaling in the Phloem 802


37 Soil and Plant Nutrition 805

CONCEPT 37.1 Soil contains a living, complex ecosystem 806

Soil Texture 806

Topsoil Composition 806

Soil Conservation and Sustainable Agriculture 807

CONCEPT 37.2 Plant roots absorb many types of essential elements from the soil 809

Essential Elements 810

Symptoms of Mineral Deficiency 810

Global Climate Change and Food Quality 812

CONCEPT 37.3 Plant nutrition often involves relationships with other organisms 812

Bacteria and Plant Nutrition 814

Fungi and Plant Nutrition 817

Epiphytes, Parasitic Plants, and Carnivorous Plants 818

38 Angiosperm Reproduction and Biotechnology 822

CONCEPT 38.1 Flowers, double fertilization, and fruits are key features of the angiosperm life cycle 823

Flower Structure and Function 823

Methods of Pollination 825

The Angiosperm Life Cycle: An Overview 826

Development of Female Gametophytes

(Embryo Sacs) 826

Development of Male Gametophytes in Pollen

Grains 826

Seed Development and Structure 828

Sporophyte Development from Seed to Mature Plant 829

Fruit Structure and Function 830

CONCEPT 38.2 Flowering plants reproduce sexually, asexually, or both 833

Mechanisms of Asexual Reproduction 833

Advantages and Disadvantages of Asexual and Sexual

Reproduction 833

Mechanisms That Prevent Self-Fertilization 834

Totipotency, Vegetative Reproduction, and Tissue Culture 835

CONCEPT 38.3 People modify crops by breeding and genetic engineering 836

Plant Breeding 837

Plant Biotechnology and Genetic Engineering 837

The Debate over Plant Biotechnology 839


39 Plant Responses to Internal and External Signals 842

CONCEPT 39.1 Signal transduction pathways link signal reception to response 843

Reception 844

Transduction 844

Response 845

CONCEPT CHECK 39.2 Plants use chemicals to communicate 845

General Characteristics of Plant Hormones 846

A Survey of Plant Hormones 847

CONCEPT 39.3 Responses to light are critical for plant success 855

Blue-Light Photoreceptors 855

Phytochrome Photoreceptors 856

Biological Clocks and Circadian Rhythms 857

The Effect of Light on the Biological Clock 858

Photoperiodism and Responses to Seasons 859

CONCEPT 39.4 Plants respond to a wide variety of stimuli other than light 861

Gravity 861

Mechanical Stimuli 861

Environmental Stresses 862

CONCEPT 39.5 Plants respond to attacks by pathogens and herbivores 866

Defenses Against Pathogens 866

Defenses Against Herbivores 867


Unit 7 Animal Form and Function 872

Interview: Steffanie Strathdee 872

40 Basic Principles of Animal Form and Function 873

CONCEPT 40.1 Animal form and function are correlated at all levels of organization 874

- Evolution of Animal Size and Shape 874
- Exchange with the Environment 874
- Hierarchical Organization of Body Plans 876
- Coordination and Control 880

CONCEPT 40.2 Feedback control maintains the internal environment in many animals 881

- Regulating and Conforming 881
- Homeostasis 881

CONCEPT 40.3 Homeostatic processes for thermoregulation involve form, function, and behavior 884

- Endothermy and Ectothermy 884
- Variation in Body Temperature 884
- Balancing Heat Loss and Gain 885
- Acclimatization in Thermoregulation 888
- Physiological Thermostats and Fever 888

CONCEPT 40.4 Energy requirements are related to animal size, activity, and environment 889

- Energy Allocation and Use 889
- Quantifying Energy Use 890
- Minimum Metabolic Rate and Thermoregulation 890
- Influences on Metabolic Rate 891
- Torpor and Energy Conservation 892

41 Animal Nutrition 898

CONCEPT 41.1 An animal's diet must supply chemical energy, organic building blocks, and essential nutrients 899

- Essential Nutrients 899
- Variation in Diet 901
- Dietary Deficiencies 901
- Assessing Nutritional Needs 902

CONCEPT 41.2 Food processing involves ingestion, digestion, absorption, and elimination 902

- Digestive Compartments 904

CONCEPT 41.3 Organs specialized for sequential stages of food processing form the mammalian digestive system 905

- The Oral Cavity, Pharynx, and Esophagus 905
- Digestion in the Stomach 907
- Digestion in the Small Intestine 908
- Absorption in the Small Intestine 909
- Processing in the Large Intestine 910

CONCEPT 41.4 Evolutionary adaptations of vertebrate digestive systems correlate with diet 911

- Dental Adaptations 911
- Stomach and Intestinal Adaptations 912
- Mutualistic Adaptations 912

CONCEPT 41.5 Feedback circuits regulate digestion, energy storage, and appetite 915

- Regulation of Digestion 915
- Regulation of Energy Storage 915
- Regulation of Appetite and Consumption 917

42 Circulation and Gas Exchange 921

CONCEPT 42.1 Circulatory systems link exchange surfaces with cells throughout the body 922

- Gastrovascular Cavities 922
- Open and Closed Circulatory Systems 923
- Organization of Vertebrate Circulatory Systems 924

CONCEPT 42.2 Coordinated cycles of heart contraction drive double circulation in mammals 926

- Mammalian Circulation 926
- The Mammalian Heart: *A Closer Look* 926
- Maintaining the Heart's Rhythmic Beat 928

CONCEPT 42.3 Patterns of blood pressure and flow reflect the structure and arrangement of blood vessels 929

- Blood Vessel Structure and Function 929
- Blood Flow Velocity 930
- Blood Pressure 930
- Capillary Function 932
- Fluid Return by the Lymphatic System 933

CONCEPT 42.4 Blood components function in exchange, transport, and defense 934

- Blood Composition and Function 934
- Cardiovascular Disease 937

CONCEPT 42.5 Gas exchange occurs across specialized respiratory surfaces 939

- Partial Pressure Gradients in Gas Exchange 939
- Respiratory Media 939
- Respiratory Surfaces 940
- Gills in Aquatic Animals 940
- Tracheal Systems in Insects 941
- Lungs 942

CONCEPT 42.6 Breathing ventilates the lungs 944

- How an Amphibian Breathes 944
- How a Bird Breathes 944
- How a Mammal Breathes 945
- Control of Breathing in Humans 946

CONCEPT 42.7 Adaptations for gas exchange include pigments that bind and transport gases 947

- Coordination of Circulation and Gas Exchange 947
- Respiratory Pigments 947
- Respiratory Adaptations of Diving Mammals 949

43 The Immune System 952

CONCEPT 43.1 In innate immunity, recognition and response rely on traits common to groups of pathogens 953

Innate Immunity of Invertebrates 953

Innate Immunity of Vertebrates 954

Evasion of Innate Immunity by Pathogens 957

CONCEPT 43.2 In adaptive immunity, receptors provide pathogen-specific recognition 957

Antigens as the Trigger for Adaptive Immunity 958

Antigen Recognition by B Cells and Antibodies 958

Antigen Recognition by T Cells 959

B Cell and T Cell Development 960

CONCEPT 43.3 Adaptive immunity defends against infection of body fluids and body cells 963

Helper T Cells: Activating Adaptive Immunity 963

B Cells and Antibodies: A Response to Extracellular Pathogens 964

Cytotoxic T Cells: A Response to Infected Host Cells 966

Summary of the Humoral and Cell-Mediated Immune

Responses 967

Immunization 968

Active and Passive Immunity 968

Antibodies as Tools 969


Immune Rejection 969

CONCEPT 43.4 Disruptions in immune system function can elicit or exacerbate disease 970

Exaggerated, Self-Directed, and Diminished Immune Responses 970

Evolutionary Adaptations of Pathogens That Underlie Immune System Avoidance 971

Cancer and Immunity 974


44 Osmoregulation and Excretion 977

CONCEPT 44.1 Osmoregulation balances the uptake and loss of water and solutes 978

Osmosis and Osmolarity 978

Osmoregulatory Challenges and Mechanisms 978

Energetics of Osmoregulation 980

Transport Epithelia in Osmoregulation 981

CONCEPT 44.2 An animal's nitrogenous wastes reflect its phylogeny and habitat 982

Forms of Nitrogenous Waste 982

The Influence of Evolution and Environment on Nitrogenous Wastes 983

CONCEPT 44.3 Diverse excretory systems are variations on a tubular theme 983

Survey of Excretory Systems 984

CONCEPT 44.4 The nephron is organized for stepwise processing of blood filtrate 987

From Blood Filtrate to Urine: A Closer Look 987

Solute Gradients and Water Conservation 989

Adaptations of the Vertebrate Kidney to Diverse Environments 991

CONCEPT 44.5 Hormonal circuits link kidney function, water balance, and blood pressure 994

Homeostatic Regulation of the Kidney 994

45 Hormones and the Endocrine System 999

CONCEPT 45.1 Hormones and other signaling molecules bind to target receptors, triggering specific response pathways 1000

Intercellular Information Flow 1000

Chemical Classes of Hormones 1001

Cellular Hormone Response Pathways 1002

Endocrine Tissues and Organs 1003

CONCEPT 45.2 Feedback regulation and coordination with the nervous system are common in hormone pathways 1004

Simple Endocrine Pathways 1004

Simple Neuroendocrine Pathways 1005

Feedback Regulation 1005

Coordination of the Endocrine and Nervous Systems 1006

Thyroid Regulation: A Hormone Cascade Pathway 1008

Hormonal Regulation of Growth 1009

CONCEPT 45.3 Endocrine glands respond to diverse stimuli in regulating homeostasis, development, and behavior 1011

Parathyroid Hormone and Vitamin D: Control of Blood Calcium 1011

Adrenal Hormones: Response to Stress 1012

Sex Hormones 1014

Hormones and Biological Rhythms 1015

Evolution of Hormone Function 1015

46 Animal Reproduction 1019

CONCEPT 46.1 Both asexual and sexual reproduction occur in the animal kingdom 1020

Mechanisms of Asexual Reproduction 1020

Variation in Patterns of Sexual Reproduction 1020

Reproductive Cycles 1021

Sexual Reproduction: An Evolutionary Enigma 1021

CONCEPT 46.2 Fertilization depends on mechanisms that bring together sperm and eggs of the same species 1022

Ensuring the Survival of Offspring 1023

Gamete Production and Delivery 1023


CONCEPT 46.3 Reproductive organs produce and transport gametes 1025

Human Male Reproductive Anatomy 1025
Human Female Reproductive Anatomy 1026
Gametogenesis 1027

CONCEPT 46.4 The interplay of tropic and sex hormones regulates reproduction in mammals 1030

Biological Sex, Gender Identity, and Sexual Orientation in Human Sexuality 1031
Hormonal Control of the Male Reproductive System 1031
Hormonal Control of Female Reproductive Cycles 1032
Human Sexual Response 1034

CONCEPT 46.5 In placental mammals, an embryo develops fully within the mother's uterus 1034

Conception, Embryonic Development, and Birth 1034
Maternal Immune Tolerance of the Embryo and Fetus 1037
Contraception and Abortion 1037
Modern Reproductive Technologies 1039

47 Animal Development 1043

CONCEPT 47.1 Fertilization and cleavage initiate embryonic development 1044

Fertilization 1044
Cleavage 1046

CONCEPT 47.2 Morphogenesis in animals involves specific changes in cell shape, position, and survival 1049

Gastrulation 1049
Developmental Adaptations of Amniotes 1053
Organogenesis 1054
The Cytoskeleton in Morphogenesis 1056

CONCEPT 47.3 Cytoplasmic determinants and inductive signals regulate cell fate 1057

Fate Mapping 1058
Axis Formation 1059
Restricting Developmental Potential 1060
Cell Fate Determination and Pattern Formation by Inductive Signals 1061
Cilia and Cell Fate 1064

48 Neurons, Synapses, and Signaling 1067

CONCEPT 48.1 Neuron structure and organization reflect function in information transfer 1068

Neuron Structure and Function 1068
Introduction to Information Processing 1068

CONCEPT 48.2 Ion pumps and ion channels establish the resting potential of a neuron 1069

Formation of the Resting Potential 1070
Modeling the Resting Potential 1071

CONCEPT 48.3 Action potentials are the signals conducted by axons 1072

Hyperpolarization and Depolarization 1072
Graded Potentials and Action Potentials 1073
Generation of Action Potentials: *A Closer Look* 1073
Conduction of Action Potentials 1075

CONCEPT 48.4 Neurons communicate with other cells at synapses 1077

Generation of Postsynaptic Potentials 1078
Summation of Postsynaptic Potentials 1079
Termination of Neurotransmitter Signaling 1079
Modulated Signaling at Synapses 1080
Neurotransmitters 1080

49 Nervous Systems 1085

CONCEPT 49.1 Nervous systems consist of circuits of neurons and supporting cells 1086

Organization of the Vertebrate Nervous System 1087
The Peripheral Nervous System 1088
Glia 1090

CONCEPT 49.2 The vertebrate brain is regionally specialized 1091

Arousal and Sleep 1094
Biological Clock Regulation 1094
Emotions 1095
Functional Imaging of the Brain 1096

CONCEPT 49.3 The cerebral cortex controls voluntary movement and cognitive functions 1096

Information Processing 1097
Language and Speech 1098
Lateralization of Cortical Function 1098
Frontal Lobe Function 1098
Evolution of Cognition in Vertebrates 1098

CONCEPT 49.4 Changes in synaptic connections underlie memory and learning 1099

Neuronal Plasticity 1100
Memory and Learning 1100
Long-Term Potentiation 1101

CONCEPT 49.5 Many nervous system disorders can now be explained in molecular terms 1102

Schizophrenia 1102
Depression 1102
The Brain's Reward System and Drug Addiction 1103
Alzheimer's Disease 1103
Parkinson's Disease 1104
Future Directions in Brain Research 1104

50 Sensory and Motor Mechanisms 1107

CONCEPT 50.1 Sensory receptors transduce stimulus energy and transmit signals to the central nervous system 1108

- Sensory Reception and Transduction 1108
- Transmission 1109
- Perception 1109
- Amplification and Adaptation 1109
- Types of Sensory Receptors 1110

CONCEPT 50.2 In hearing and equilibrium, mechanoreceptors detect moving fluid or settling particles 1112

- Sensing of Gravity and Sound in Invertebrates 1112
- Hearing and Equilibrium in Mammals 1112
- Hearing and Equilibrium in Other Vertebrates 1116

CONCEPT 50.3 The diverse visual receptors of animals depend on light-absorbing pigments 1117

- Evolution of Visual Perception 1117
- The Vertebrate Visual System 1119

CONCEPT 50.4 The senses of taste and smell rely on similar sets of sensory receptors 1123

- Taste in Mammals 1123
- Smell in Humans 1124

CONCEPT 50.5 The physical interaction of protein filaments is required for muscle function 1125

- Vertebrate Skeletal Muscle 1126
- Other Types of Muscle 1131

CONCEPT 50.6 Skeletal systems transform muscle contraction into locomotion 1132

- Types of Skeletal Systems 1132
- Types of Locomotion 1135

51 Animal Behavior 1139

CONCEPT 51.1 Discrete sensory inputs can stimulate both simple and complex behaviors 1140

- Fixed Action Patterns 1140
- Migration 1140
- Behavioral Rhythms 1141
- Animal Signals and Communication 1141

CONCEPT 51.2 Learning establishes specific links between experience and behavior 1143

- Experience and Behavior 1143
- Learning 1144

CONCEPT 51.3 Selection for individual survival and reproductive success can explain diverse behaviors 1148

- Evolution of Foraging Behavior 1148
- Mating Behavior and Mate Choice 1149

CONCEPT 51.4 Genetic analyses and the concept of inclusive fitness provide a basis for studying the evolution of behavior 1154

- Genetic Basis of Behavior 1155
- Genetic Variation and the Evolution of Behavior 1155
- Altruism 1156
- Inclusive Fitness 1157
- Evolution and Human Culture 1159

Unit 8 Ecology

1163

Interview: Chelsea Rochman 1163

52 An Introduction to Ecology and the Biosphere 1164

CONCEPT 52.1 Earth's climate varies by latitude and season and is changing rapidly 1167

- Global Climate Patterns 1167
- Regional and Local Effects on Climate 1167
- Effects of Vegetation on Climate 1169
- Microclimate 1169
- Global Climate Change 1170

CONCEPT 52.2 The distribution of terrestrial biomes is controlled by climate and disturbance 1171

- Climate and Terrestrial Biomes 1171
- General Features of Terrestrial Biomes 1172
- Disturbance and Terrestrial Biomes 1172

CONCEPT 52.3 Aquatic biomes are diverse and dynamic systems that cover most of Earth 1177

- Zonation in Aquatic Biomes 1177

CONCEPT 52.4 Interactions between organisms and the environment limit the distribution of species 1178

- Dispersal and Distribution 1183
- Biotic Factors 1184
- Abiotic Factors 1184

CONCEPT 52.5 Ecological change and evolution affect one another over long and short periods of time 1187

53 Population Ecology 1190

CONCEPT 53.1 Biotic and abiotic factors affect population density, dispersion, and demographics 1191

- Density and Dispersion 1191
- Demographics 1193

CONCEPT 53.2 The exponential model describes population growth in an idealized, unlimited environment 1196

- Changes in Population Size 1196
- Exponential Growth 1196

CONCEPT 53.3 The logistic model describes how a population grows more slowly as it nears its carrying capacity 1197

- The Logistic Growth Model 1198
- The Logistic Model and Real Populations 1199

CONCEPT 53.4 Life history traits are products of natural selection 1200

- Diversity of Life Histories 1200
- "Trade-offs" and Life Histories 1201

CONCEPT 53.5 Density-dependent factors regulate population growth 1202

- Population Change and Population Density 1202
- Mechanisms of Density-Dependent Population Regulation 1203
- Population Dynamics 1205


CONCEPT 53.6 The human population is no longer growing exponentially but is still increasing extremely rapidly 1207

The Global Human Population 1207

Global Carrying Capacity 1209

54 Community Ecology 1214

CONCEPT 54.1 Interactions between species can help, harm, or have no effect on the individuals involved 1215

Competition 1215

Exploitation 1217

Positive Interactions 1220

CONCEPT 54.2 Diversity and trophic structure characterize biological communities 1222

Species Diversity 1222

Diversity and Community Stability 1223

Trophic Structure 1223

Species with a Large Impact 1225

Bottom-Up and Top-Down Controls 1226

CONCEPT 54.3 Disturbance influences species diversity and composition 1228

Characterizing Disturbance 1228

Ecological Succession 1229

Human Disturbance 1231

CONCEPT 54.4 Biogeographic factors affect community diversity 1231

Latitudinal Gradients 1232

Area Effects 1232

Island Equilibrium Model 1232

CONCEPT 54.5 Pathogens alter community structure locally and globally 1234

Effects on Community Structure 1234

Community Ecology and Zoonotic Diseases 1234

55 Ecosystems and Restoration Ecology 1238

CONCEPT 55.1 Physical laws govern energy flow and chemical cycling in ecosystems 1239

Energy Flow and Chemical Cycling 1239

Conservation of Energy 1239

Conservation of Mass 1239

Energy, Mass, and Trophic Levels 1240

CONCEPT 55.2 Energy and other limiting factors control primary production in ecosystems 1241

Ecosystem Energy Budgets 1241

Primary Production in Aquatic Ecosystems 1242

Primary Production in Terrestrial Ecosystems 1243

CONCEPT 55.3 Energy transfer between trophic levels is typically only 10% efficient 1246

Production Efficiency 1246

Trophic Efficiency and Ecological Pyramids 1246

CONCEPT 55.4 Biological and geochemical processes cycle nutrients and water in ecosystems 1248

Decomposition and Nutrient Cycling Rates 1248

Biogeochemical Cycles 1249

Case Study: Nutrient Cycling in the Hubbard Brook Experimental Forest 1252

CONCEPT 55.5 Restoration ecologists return degraded ecosystems to a more natural state 1253

Bioremediation 1253

Biological Augmentation 1255

Ecosystems: A Review 1255


56 Conservation Biology and Global Change 1260

CONCEPT 56.1 Human activities threaten earth's biodiversity 1261

Three Levels of Biodiversity 1261

Biodiversity and Human Welfare 1262

Threats to Biodiversity 1263

Can Extinct Species Be Resurrected? 1266

CONCEPT 56.2 Population conservation focuses on population size, genetic diversity, and critical habitat 1266

Extinction Risks in Small Populations 1266

Critical Habitat 1269

Weighing Conflicting Demands 1270

CONCEPT 56.3 Landscape and regional conservation help sustain biodiversity 1270

Landscape Structure and Biodiversity 1270

Establishing Protected Areas 1272

Urban Ecology 1273

CONCEPT 56.4 Earth is changing rapidly as a result of human actions 1274

Nutrient Enrichment 1274

Toxins in the Environment 1275

Greenhouse Gases and Climate Change 1278

Depletion of Atmospheric Ozone 1283

CONCEPT 56.5 Sustainable development can improve human lives while conserving biodiversity 1284

Sustainable Development 1284

The Future of the Biosphere 1285

APPENDIX A Answers A-1

APPENDIX B Classification of Life B-1

APPENDIX C A Comparison of the Light Microscope and the Electron Microscope C-1

APPENDIX D Scientific Skills Review D-1

CREDITS CR-1

GLOSSARY G-1

INDEX I-1

