

Brief Contents

1 Biology and Its Themes 50

UNIT 1 THE ROLE OF CHEMISTRY IN BIOLOGY 75

- 2 Atoms and Molecules 76
- 3 The Chemistry of Water 92
- 4 Carbon: The Basis of Molecular Diversity 104
- 5 Biological Macromolecules and Lipids 114
- 6 Energy and Life 141

UNIT 2 CELL BIOLOGY 162

- 7 Cell Structure and Function 163
- 8 Cell Membranes 196
- 9 Cellular Signaling 214
- 10 Cell Respiration 236
- 11 Photosynthetic Processes 259
- 12 Mitosis 284

UNIT 3 THE GENETIC BASIS OF LIFE 303

- 13 Sexual Life Cycles and Meiosis 304
- 14 Mendelian Genetics 319
- 15 Linkage and Chromosomes 344
- 16 Nucleic Acids and Inheritance 364
- 17 Expression of Genes 385
- 18 Control of Gene Expression 413
- 19 DNA Technology 447
- 20 The Evolution of Genomes 474

UNIT 4 EVOLUTION 499

- 21 How Evolution Works 500
- 22 Phylogenetic Reconstruction 519
- 23 Microevolution 540
- 24 Species and Speciation 560
- 25 Macroevolution 579

UNIT 5 THE DIVERSITY OF LIFE 607

- 26 Introduction to Viruses 608
- 27 Prokaryotes 625

- 28 The Origin and Evolution of Eukaryotes 645
- 29 Nonvascular and Seedless Vascular Plants 670
- 30 Seed Plants 688
- 31 Introduction to Fungi 706
- 32 An Introduction to Animal Diversity 725
- 33 Invertebrates 738
- 34 Vertebrates 770

UNIT 6 PLANTS: STRUCTURE AND FUNCTION 809

- 35 Plant Structure and Growth 810
- 36 Transport in Vascular Plants 836
- 37 Plant Nutrition 857
- 38 Reproduction of Flowering Plants 874
- 39 Plant Signals and Behavior 894

UNIT 7 ANIMALS: STRUCTURE AND FUNCTION 924

- 40 The Animal Body 925
- 41 Chemical Signals in Animals 951
- 42 Animal Digestive Systems 972
- 43 Animal Transport Systems 995
- 44 Animal Excretory Systems 1027
- 45 Animal Reproductive Systems 1049
- 46 Development in Animals 1073
- 47 Animal Defenses Against Infection 1098
- 48 Electrical Signals in Animals 1123
- 49 Neural Regulation in Animals 1141
- 50 Sensation and Movement in Animals 1163

UNIT 8 THE ECOLOGY OF LIFE 1195

- 51 An Overview of Ecology 1196
- 52 Behavioral Ecology 1223
- 53 Populations and Life History Traits 1246
- 54 Biodiversity and Communities 1270
- 55 Energy Flow and Chemical Cycling in Ecosystems 1294
- 56 Conservation and Global Ecology 1316

Detailed Contents

1 Biology and Its Themes 50

Inquiring About Life 50

CONCEPT 1.1 The study of life reveals unifying themes 52

Theme: New Properties Emerge at Successive Levels of Biological Organization 53

Theme: Life's Processes Involve the Expression and Transmission of Genetic Information 55

Theme: Life Requires the Transfer and Transformation of Energy and Matter 57

Theme: From Molecules to Ecosystems, Interactions Are Important in Biological Systems 58

CONCEPT 1.2 The Core Theme: Evolution accounts for the unity and diversity of life 59

Classifying the Diversity of Life 60

Charles Darwin and the Theory of Natural Selection 62

The Tree of Life 63

CONCEPT 1.3 In studying nature, scientists make observations and form and test hypotheses 64

Exploration and Observation 65

Forming and Testing Hypotheses 65

The Flexibility of the Scientific Process 66

A Case Study in Scientific Inquiry: Investigating Coat Coloration in Mouse Populations 68

Experimental Variables and Controls 68

Theories in Science 69

CONCEPT 1.4 Science benefits from a cooperative approach and diverse viewpoints 70

Building on the Work of Others 70

Science, Technology, and Society 71

The Value of Diverse Viewpoints in Science 72

UNIT 1 THE ROLE OF CHEMISTRY IN BIOLOGY 75

Interview: Lovell Jones 75

2 Atoms and Molecules 76

A Chemical Connection to Biology 76

CONCEPT 2.1 Matter consists of chemical elements in pure form and in combinations called compounds 77

Elements and Compounds 77

The Elements of Life 77

Case Study: Evolution of Tolerance to Toxic Elements 78


CONCEPT 2.2 An element's properties depend on the structure of its atoms 78

Subatomic Particles 78

Atomic Number and Atomic Mass 79

Isotopes 79

The Energy Levels of Electrons 80

Electron Distribution and Chemical Properties 82

Electron Orbitals 83

CONCEPT 2.3 The formation and function of molecules depend on chemical bonding between atoms 84

Covalent Bonds 84

Ionic Bonds 85

Weak Chemical Interactions 86

Molecular Shape and Function 87

CONCEPT 2.4 Chemical reactions make and break chemical bonds 88

3 The Chemistry of Water 92

The Molecule That Supports All of Life 92

CONCEPT 3.1 Polar covalent bonds in water molecules result in hydrogen bonding 93

CONCEPT 3.2 Four emergent properties of water contribute to Earth's suitability for life 93

Cohesion of Water Molecules 93

Moderation of Temperature by Water 94

Floating of Ice on Liquid Water 95

Water: The Solvent of Life 97

Possible Evolution of Life on Other Planets 98

CONCEPT 3.3 Acidic and basic conditions affect living organisms 99

Acids and Bases 99

The pH Scale 99

Buffers 100

Acidification: A Threat to Our Oceans 101


4 Carbon: The Basis of Molecular Diversity 104

Carbon: The Backbone of Life 104

CONCEPT 4.1 Organic chemistry is the study of carbon compounds 105

Organic Molecules and the Origin of Life on Earth 105

CONCEPT 4.2 Carbon atoms can form diverse molecules by bonding to four other atoms 106

The Formation of Bonds with Carbon 107

Molecular Diversity Arising from Variation in Carbon

Skeletons 108

CONCEPT 4.3 A few chemical groups are key to molecular function 110

The Chemical Groups Most Important in the Processes of Life 110

ATP: An Important Source of Energy for Cellular Processes 112

The Chemical Elements of Life: A Review 112


5 Biological Macromolecules and Lipids 114

The Molecules of Life 114

CONCEPT 5.1 Macromolecules are polymers, built from monomers 115

The Synthesis and Breakdown of Polymers 115

The Diversity of Polymers 115

CONCEPT 5.2 Carbohydrates serve as fuel and building material 116

Sugars 116

Polysaccharides 118

CONCEPT 5.3 Lipids are a diverse group of hydrophobic molecules 120

Fats 120

Phospholipids 122

Steroids 123

CONCEPT 5.4 Proteins include a diversity of structures, resulting in a wide range of functions 123

Amino Acid Monomers 123

Polypeptides (Amino Acid Polymers) 126

Protein Structure and Function 126

CONCEPT 5.5 Nucleic acids store, transmit, and help express hereditary information 132

The Roles of Nucleic Acids 132

The Components of Nucleic Acids 132

Nucleotide Polymers 133

The Structures of DNA and RNA Molecules 134

CONCEPT 5.6 Genomics and proteomics have transformed biological inquiry and applications 134

DNA and Proteins as Tape Measures of Evolution 135

6 Energy and Life 141

The Energy of Life 141

CONCEPT 6.1 An organism's metabolism transforms matter and energy, subject to the laws of thermodynamics 142

Organization of the Chemistry of Life into Metabolic Pathways 142

Forms of Energy 142

The Laws of Energy Transformation 143

CONCEPT 6.2 The free-energy change of a reaction tells us whether or not the reaction occurs spontaneously 145

Free-Energy Change, ΔG 145

Free Energy, Stability, and Equilibrium 145

Free Energy and Metabolism 146

CONCEPT 6.3 ATP powers cellular work by coupling exergonic reactions to endergonic reactions 148

The Structure and Hydrolysis of ATP 148

How the Hydrolysis of ATP Performs Work 149

The Regeneration of ATP 151

CONCEPT 6.4 Enzymes speed up metabolic reactions by lowering energy barriers 151

The Activation Energy Barrier 151

How Enzymes Speed Up Reactions 152

Substrate Specificity of Enzymes 153

Catalysis in the Enzyme's Active Site 154

Effects of Local Conditions on Enzyme Activity 155

The Evolution of Enzymes 157

CONCEPT 6.5 Regulation of enzyme activity helps control metabolism 157

Allosteric Regulation of Enzymes 158

Localization of Enzymes Within the Cell 159

UNIT 2 CELL BIOLOGY 162

Interview: Elba Serrano 162

7 Cell Structure and Function 163

The Fundamental Units of Life 163

CONCEPT 7.1 Biologists use microscopes and biochemistry to study cells 164

Microscopy 164

Cell Fractionation 166

CONCEPT 7.2 Eukaryotic cells have internal membranes that compartmentalize their functions 167

Comparing Prokaryotic and Eukaryotic Cells 167

A Panoramic View of the Eukaryotic Cell 169

CONCEPT 7.3 The eukaryotic cell's genetic instructions are housed in the nucleus and carried out by the ribosomes 172

The Nucleus: Information Central 172

Ribosomes: Protein Factories 172

CONCEPT 7.4 The endomembrane system regulates protein traffic and performs metabolic functions 174

The Endoplasmic Reticulum: Biosynthetic Factory 174

The Golgi Apparatus: Shipping and Receiving Center 175

Lysosomes: Digestive Compartments 177

Vacuoles: Diverse Maintenance Compartments 178

The Endomembrane System: A Review 178

CONCEPT 7.5 Mitochondria and chloroplasts change energy from one form to another 179

The Evolutionary Origins of Mitochondria and Chloroplasts 179

Mitochondria: Chemical Energy Conversion 180

Chloroplasts: Capture of Light Energy 180

Peroxisomes: Oxidation 182


CONCEPT 7.6 The cytoskeleton is a network of fibers that organizes structures and activities in the cell 182

Roles of the Cytoskeleton: Support and Motility 182

Components of the Cytoskeleton 183

CONCEPT 7.7 Extracellular components and connections between cells help coordinate cellular activities 188


Cell Walls of Plants 188
 The Extracellular Matrix (ECM) of Animal Cells 188
 Cell Junctions 189

CONCEPT 7.8 A cell is greater than the sum of its parts 191

8 Cell Membranes 196

Life at the Edge 196

CONCEPT 8.1 Cellular membranes are fluid mosaics of lipids and proteins 197

The Fluidity of Membranes 198
 Evolution of Differences in Membrane Lipid Composition 199
 Membrane Proteins and Their Functions 199
 The Role of Membrane Carbohydrates in Cell-Cell Recognition 200
 Synthesis and Sidedness of Membranes 201

CONCEPT 8.2 Membrane structure results in selective permeability 201

The Permeability of the Lipid Bilayer 202
 Transport Proteins 202

CONCEPT 8.3 Passive transport is diffusion of a substance across a membrane with no energy investment 202

Effects of Osmosis on Water Balance 203
 Facilitated Diffusion: Passive Transport Aided by Proteins 205

CONCEPT 8.4 Active transport uses energy to move solutes against their gradients 206

The Need for Energy in Active Transport 206
 How Ion Pumps Maintain Membrane Potential 207
 Cotransport: Coupled Transport by a Membrane Protein 208

CONCEPT 8.5 Bulk transport across the plasma membrane occurs by exocytosis and endocytosis 209

Exocytosis 209
 Endocytosis 209

9 Cellular Signaling 214

Cellular Messaging 214

CONCEPT 9.1 External signals are converted to responses within the cell 215

Evolution of Cell Signaling 215
 Local and Long-Distance Signaling 217
 The Three Stages of Cell Signaling: A Preview 218

CONCEPT 9.2 Reception: A signaling molecule binds to a receptor protein, causing it to change shape 219

Receptors in the Plasma Membrane 219
 Intracellular Receptors 222

CONCEPT 9.3 Transduction: Cascades of molecular interactions relay signals from receptors to target molecules in the cell 223

Signal Transduction Pathways 223
 Protein Phosphorylation and Dephosphorylation 224
 Small Molecules and Ions as Second Messengers 225

CONCEPT 9.4 Response: Cell signaling leads to regulation of transcription or cytoplasmic activities 228

Nuclear and Cytoplasmic Responses 228
 Regulation of the Response 228

CONCEPT 9.5 Apoptosis integrates multiple cell-signaling pathways 231

Apoptosis in the Soil Worm *Caenorhabditis elegans* 232
 Apoptotic Pathways and the Signals That Trigger Them 232

10 Cell Respiration 236

Life Is Work 236

CONCEPT 10.1 Catabolic pathways yield energy by oxidizing organic fuels 237

Catabolic Pathways and Production of ATP 237
 Redox Reactions: Oxidation and Reduction 237
 The Stages of Cellular Respiration: A Preview 240

CONCEPT 10.2 Glycolysis harvests chemical energy by oxidizing glucose to pyruvate 242

CONCEPT 10.3 After pyruvate is oxidized, the citric acid cycle completes the energy-yielding oxidation of organic molecules 243

Oxidation of Pyruvate to Acetyl CoA 243
 The Citric Acid Cycle 244

CONCEPT 10.4 During oxidative phosphorylation, chemiosmosis couples electron transport to ATP synthesis 246

The Pathway of Electron Transport 246
 Chemiosmosis: The Energy-Coupling Mechanism 247
 An Accounting of ATP Production by Cellular Respiration 249

CONCEPT 10.5 Fermentation and anaerobic respiration enable cells to produce ATP without the use of oxygen 251

Types of Fermentation 252
 Comparing Fermentation with Anaerobic and Aerobic Respiration 253
 The Evolutionary Significance of Glycolysis 253

CONCEPT 10.6 Glycolysis and the citric acid cycle connect to many other metabolic pathways 254

The Versatility of Catabolism 254
 Biosynthesis (Anabolic Pathways) 255
 Regulation of Cellular Respiration via Feedback Mechanisms 255


11 Photosynthetic Processes 259

The Process That Feeds the Biosphere 259

CONCEPT 11.1 Photosynthesis converts light energy to the chemical energy of food 261

Chloroplasts: The Sites of Photosynthesis in Plants 261

Tracking Atoms Through Photosynthesis: *Scientific Inquiry* 262

The Two Stages of Photosynthesis: *A Preview* 263

CONCEPT 11.2 The light reactions convert solar energy to the chemical energy of ATP and NADPH 264

The Nature of Sunlight 264

Photosynthetic Pigments: The Light Receptors 264

Excitation of Chlorophyll by Light 267

A Photosystem: A Reaction-Center Complex Associated with Light-Harvesting Complexes 267

Linear Electron Flow 269

Cyclic Electron Flow 270

A Comparison of Chemiosmosis in Chloroplasts and Mitochondria 271

CONCEPT 11.3 The Calvin cycle uses the chemical energy of ATP and NADPH to reduce CO_2 to sugar 273

CONCEPT 11.4 Alternative mechanisms of carbon fixation have evolved in hot, arid climates 275

Photorespiration: An Evolutionary Relic? 275

C_4 Plants 275

CAM Plants 277

CONCEPT 11.5 Life depends on photosynthesis 278

The Importance of Photosynthesis: *A Review* 278

12 Mitosis 284

The Key Roles of Cell Division 284

CONCEPT 12.1 Most cell division results in genetically identical daughter cells 285

Cellular Organization of the Genetic Material 285

Distribution of Chromosomes During Eukaryotic Cell Division 286

CONCEPT 12.2 The mitotic phase alternates with interphase in the cell cycle 287

Phases of the Cell Cycle 287

The Mitotic Spindle: *A Closer Look* 287

Cytokinesis: *A Closer Look* 291


Binary Fission in Bacteria 292

The Evolution of Mitosis 293

CONCEPT 12.3 The eukaryotic cell cycle is regulated by a molecular control system 294

The Cell Cycle Control System 294

Loss of Cell Cycle Controls in Cancer Cells 298


UNIT 3 THE GENETIC BASIS OF LIFE 303

Interview: Shirley Tilghman 303

13 Sexual Life Cycles and Meiosis 304

Variations on a Theme 304

CONCEPT 13.1 Offspring acquire genes from parents by inheriting chromosomes 305

Inheritance of Genes 305

Comparison of Asexual and Sexual Reproduction 305

CONCEPT 13.2 Fertilization and meiosis alternate in sexual life cycles 306

Sets of Chromosomes in Human Cells 306

Behavior of Chromosome Sets in the Human Life Cycle 307

The Variety of Sexual Life Cycles 308

CONCEPT 13.3 Meiosis reduces the number of chromosome sets from diploid to haploid 309

The Stages of Meiosis 309

Crossing Over and Synapsis During Prophase I 312

A Comparison of Mitosis and Meiosis 312

CONCEPT 13.4 Genetic variation produced in sexual life cycles contributes to evolution 315

Origins of Genetic Variation Among Offspring 315

The Evolutionary Significance of Genetic Variation Within Populations 316


14 Mendelian Genetics 319

Drawing from the Deck of Genes 319

CONCEPT 14.1 Mendel used the scientific approach to identify two laws of inheritance 320

Mendel's Experimental, Quantitative Approach 320

The Law of Segregation 321

The Law of Independent Assortment 324

CONCEPT 14.2 Probability laws govern Mendelian inheritance 326

The Multiplication and Addition Rules Applied to Monohybrid Crosses 327

Solving Complex Genetics Problems with the Rules of Probability 327

CONCEPT 14.3 Inheritance patterns are often more complex than predicted by simple Mendelian genetics 328

Extending Mendelian Genetics for a Single Gene 328

Extending Mendelian Genetics for Two or

More Genes 331

Nature and Nurture: The Environmental Impact on Phenotype 332

A Mendelian View of Heredity and Variation 332

CONCEPT 14.4 Many human traits follow Mendelian patterns of inheritance 334

Pedigree Analysis 334

Recessively Inherited Disorders 335

Dominantly Inherited Disorders 337

Multifactorial Disorders 337

Genetic Testing and Counseling 338

15 Linkage and Chromosomes 344

Locating Genes Along Chromosomes 344

CONCEPT 15.1 Morgan showed that Mendelian inheritance has its physical basis in the behavior of chromosomes:

scientific inquiry 346

Morgan's Choice of Experimental Organism 346

Correlating Behavior of a Gene's Alleles with

Behavior of a Chromosome Pair 347

CONCEPT 15.2 Sex-linked genes exhibit unique patterns of inheritance 348

The Chromosomal Basis of Sex 348

Inheritance of X-Linked Genes 349

X Inactivation in Female Mammals 350

CONCEPT 15.3 Linked genes tend to be inherited together because they are located near each other on the same chromosome 351

How Linkage Affects Inheritance 351

Genetic Recombination and Linkage 352

Mapping the Distance Between Genes Using Recombination Data:

Scientific Inquiry 355

CONCEPT 15.4 Alterations of chromosome number or structure cause some genetic disorders 356

Abnormal Chromosome Number 357

Alterations of Chromosome Structure 357

Human Disorders Due to Chromosomal Alterations 358

CONCEPT 15.5 Some inheritance patterns are exceptions to standard Mendelian inheritance 360

Genomic Imprinting 360

Inheritance of Organelle Genes 361

16 Nucleic Acids and Inheritance 364

Life's Operating Instructions 364

CONCEPT 16.1 DNA is the genetic material 365

The Search for the Genetic Material: *Scientific Inquiry* 365

Building a Structural Model of DNA: *Scientific Inquiry* 367

CONCEPT 16.2 Many proteins work together in DNA replication and repair 370

The Basic Principle: Base Pairing to a Template Strand 370

DNA Replication: *A Closer Look* 372

Proofreading and Repairing DNA 377

Evolutionary Significance of Altered DNA Nucleotides 378

Replicating the Ends of DNA Molecules 378

CONCEPT 16.3 A chromosome consists of a DNA molecule packed together with proteins 380

17 Expression of Genes 385

The Flow of Genetic Information 385

CONCEPT 17.1 Genes specify proteins via transcription and translation 386

Evidence from Studying Metabolic Defects 386

Basic Principles of Transcription and Translation 388

The Genetic Code 389

CONCEPT 17.2 Transcription is the DNA-directed synthesis of RNA: *a closer look* 392


Molecular Components of Transcription 392

Synthesis of an RNA Transcript 392

CONCEPT 17.3 Eukaryotic cells modify RNA after transcription 395

Alteration of mRNA Ends 395

Split Genes and RNA Splicing 395

CONCEPT 17.4 Translation is the RNA-directed synthesis of a polypeptide: *a closer look* 397

Molecular Components of Translation 398

Building a Polypeptide 400

Completing and Targeting the Functional Protein 402

Making Multiple Polypeptides in Bacteria and Eukaryotes 405

CONCEPT 17.5 Mutations of one or a few nucleotides can affect protein structure and function 407

Types of Small-Scale Mutations 407

New Mutations and Mutagens 410

What Is a Gene? *Revisiting the Question* 410

18 Control of Gene Expression 413

Beauty in the Eye of the Beholder 413

CONCEPT 18.1 Bacteria often respond to environmental change by regulating transcription 414

Operons: The Basic Concept 414

Repressible and Inducible Operons: Two Types of Negative Gene Regulation 416

Positive Gene Regulation 417

CONCEPT 18.2 Eukaryotic gene expression is regulated at many stages 418

Differential Gene Expression 418

Regulation of Chromatin Structure 419

Regulation of Transcription Initiation 420

Mechanisms of Post-Transcriptional Regulation 425

CONCEPT 18.3 Noncoding RNAs play multiple roles in controlling gene expression 427

Effects on mRNAs by MicroRNAs and Small Interfering RNAs 427

Chromatin Remodeling and Effects on Transcription by ncRNAs 428

The Evolutionary Significance of Small ncRNAs 429

CONCEPT 18.4 A program of differential gene expression leads to the different cell types in a multicellular organism 429

A Genetic Program for Embryonic Development 429

Cytoplasmic Determinants and Inductive Signals 430

Sequential Regulation of Gene Expression During Cellular Differentiation 431

Pattern Formation: Setting Up the Body Plan 432

CONCEPT 18.5 Cancer results from genetic changes that affect cell cycle control 436


Types of Genes Associated with Cancer 436

Interference with Normal Cell-Signaling Pathways 437

The Multistep Model of Cancer Development 439

Inherited Predisposition and Environmental Factors Contributing to Cancer 442

The Role of Viruses in Cancer 442


19 DNA Technology 447

The DNA Toolbox 447

CONCEPT 19.1 DNA sequencing and DNA cloning are valuable tools for genetic engineering and biological inquiry 448

- DNA Sequencing 448
- Making Multiple Copies of a Gene or Other DNA Segment 450
- Using Restriction Enzymes to Make a Recombinant DNA Plasmid 451
- Amplifying DNA: The Polymerase Chain Reaction (PCR) and Its Use in DNA Cloning 452
- Expressing Cloned Eukaryotic Genes 454

CONCEPT 19.2 Biologists use DNA technology to study gene expression and function 455

- Analyzing Gene Expression 455
- Determining Gene Function 458

CONCEPT 19.3 Cloned organisms and stem cells are useful for basic research and other applications 460

- Cloning Plants: Single-Cell Cultures 461
- Cloning Animals: Nuclear Transplantation 461
- Stem Cells of Animals 463

CONCEPT 19.4 The practical applications of DNA-based biotechnology affect our lives in many ways 465

- Medical Applications 465
- Forensic Evidence and Genetic Profiles 468
- Environmental Cleanup 469
- Agricultural Applications 470
- Safety and Ethical Questions Raised by DNA Technology 470

20 The Evolution of Genomes 474

Reading the Leaves from the Tree of Life 474

CONCEPT 20.1 The Human Genome Project fostered development of faster, less expensive sequencing techniques 475

CONCEPT 20.2 Scientists use bioinformatics to analyze genomes and their functions 476

- Centralized Resources for Analyzing Genome Sequences 476
- Identifying Protein-Coding Genes and Understanding Their Functions 477
- Understanding Genes and Gene Expression at the Systems Level 478

CONCEPT 20.3 Genomes vary in size, number of genes, and gene density 480

- Genome Size 480
- Number of Genes 481
- Gene Density and Noncoding DNA 481

CONCEPT 20.4 Multicellular eukaryotes have a lot of noncoding DNA and many multigene families 482


- Transposable Elements and Related Sequences 483
- Other Repetitive DNA, Including Simple Sequence DNA 484
- Genes and Multigene Families 484

CONCEPT 20.5 Duplication, rearrangement, and mutation of DNA contribute to genome evolution 486

- Duplication of Entire Chromosome Sets 486
- Alterations of Chromosome Structure 486
- Duplication and Divergence of Gene-Sized Regions of DNA 487
- Rearrangements of Parts of Genes: Exon Duplication and Exon Shuffling 488
- How Transposable Elements Contribute to Genome Evolution 491

CONCEPT 20.6 Comparing genome sequences provides clues to evolution and development 491

- Comparing Genomes 491
- Widespread Conservation of Developmental Genes Among Animals 495


UNIT 4 EVOLUTION 499

Interview: Jack Szostak 499

21 How Evolution Works 500

Endless Forms Most Beautiful 500

CONCEPT 21.1 The Darwinian revolution challenged traditional views of a young Earth inhabited by unchanging species 501

- Scala Naturae* and Classification of Species 502
- Ideas About Change over Time 502
- Lamarck's Hypothesis of Evolution 502

CONCEPT 21.2 Descent with modification by natural selection explains the adaptations of organisms and the unity and diversity of life 503

- Darwin's Research 503
- Ideas from *The Origin of Species* 505
- Key Features of Natural Selection 508


CONCEPT 21.3 Evolution is supported by an overwhelming amount of scientific evidence 509

- Direct Observations of Evolutionary Change 509
- Homology 511
- The Fossil Record 513
- Biogeography 514
- What Is Theoretical About Darwin's View of Life? 515

22 Phylogenetic Reconstruction 519

Investigating the Tree of Life 519

CONCEPT 22.1 Phylogenies show evolutionary relationships 520

- Binomial Nomenclature 520
- Hierarchical Classification 520
- Linking Classification and Phylogeny 521
- What We Can and Cannot Learn from Phylogenetic Trees 521
- Applying Phylogenies 523

CONCEPT 22.2 Phylogenies are inferred from morphological and molecular data 524

- Morphological and Molecular Homologies 524
- Sorting Homology from Analogy 524
- Evaluating Molecular Homologies 524

CONCEPT 22.3 Shared characters are used to construct phylogenetic trees 525

- Cladistics 525
- Phylogenetic Trees with Proportional Branch Lengths 527
- Maximum Parsimony and Maximum Likelihood 528
- Phylogenetic Trees as Hypotheses 530

CONCEPT 22.4 An organism's evolutionary history is documented in its genome 531

- Gene Duplications and Gene Families 531
- Genome Evolution 532

CONCEPT 22.5 Molecular clocks help track evolutionary time 532

- Molecular Clocks 532
- Applying a Molecular Clock: Dating the Origin of HIV 533

CONCEPT 22.6 Our understanding of the tree of life continues to change based on new data 534

- From Two Kingdoms to Three Domains 534
- The Important Role of Horizontal Gene Transfer 534

23 Microevolution 540

The Smallest Unit of Evolution 540

CONCEPT 23.1 Genetic variation makes evolution possible 541

- Genetic Variation 541
- Sources of Genetic Variation 542

CONCEPT 23.2 The Hardy-Weinberg equation can be used to test whether a population is evolving 543

- Gene Pools and Allele Frequencies 544
- The Hardy-Weinberg Equation 544

CONCEPT 23.3 Natural selection, genetic drift, and gene flow can alter allele frequencies in a population 547

- Natural Selection 548
- Genetic Drift 548
- Case Study: Impact of Genetic Drift on the Greater Prairie Chicken 549
- Effects of Genetic Drift: A Summary 550
- Gene Flow 550

CONCEPT 23.4 Natural selection is the only mechanism that consistently causes adaptive evolution 551

- Natural Selection: A Closer Look 551
- The Key Role of Natural Selection in Adaptive Evolution 553
- Sexual Selection 553
- Balancing Selection 554
- Why Natural Selection Cannot Fashion Perfect Organisms 555

24 Species and Speciation 560

That "Mystery of Mysteries" 560

CONCEPT 24.1 The biological species concept emphasizes reproductive isolation 561

- The Biological Species Concept 561
- Other Definitions of Species 564

CONCEPT 24.2 Speciation can take place with or without geographic separation 565

- Allopatric ("Other Country") Speciation 565
- Sympatric ("Same Country") Speciation 567
- Allopatric and Sympatric Speciation: A Review 570

CONCEPT 24.3 Hybrid zones reveal factors that cause reproductive isolation 570

- Patterns Within Hybrid Zones 570
- Hybrid Zones and Environmental Change 571
- Hybrid Zones over Time 571

CONCEPT 24.4 Speciation can occur rapidly or slowly and can result from changes in few or many genes 574

- The Time Course of Speciation 574
- Studying the Genetics of Speciation 576
- From Speciation to Macroevolution 577

25 Macroevolution 579

A Surprise in the Desert 579

CONCEPT 25.1 Conditions on early Earth made the origin of life possible 580

- Synthesis of Organic Compounds on Early Earth 580
- Abiotic Synthesis of Macromolecules 581
- Protocells 581
- Self-Replicating RNA 582

CONCEPT 25.2 The fossil record documents the history of life 582

- The Fossil Record 582
- How Rocks and Fossils Are Dated 584
- The Origin of New Groups of Organisms 584

CONCEPT 25.3 Key events in life's history include the origins of unicellular and multicellular organisms and the colonization of land 586

- The First Single-Celled Organisms 588


The Origin of Multicellularity 589

The Colonization of Land 590

CONCEPT 25.4 The rise and fall of groups of organisms reflect differences in speciation and extinction rates 591

Plate Tectonics 592

Mass Extinctions 594

Adaptive Radiations 596

CONCEPT 25.5 Major changes in body form can result from changes in the sequences and regulation of developmental genes 598

Effects of Developmental Genes 598

The Evolution of Development 599

CONCEPT 25.6 Evolution is not goal oriented 601

Evolutionary Novelties 601

Evolutionary Trends 602

UNIT 5 THE DIVERSITY OF LIFE 607

Interview: Nancy Moran 607

26 Introduction to Viruses 608

A Borrowed Life 608

CONCEPT 26.1 A virus consists of a nucleic acid surrounded by a protein coat 609

The Discovery of Viruses: *Scientific Inquiry* 609

Structure of Viruses 609

CONCEPT 26.2 Viruses replicate only in host cells 611

General Features of Viral Replicative Cycles 611

Replicative Cycles of Phages 612

Replicative Cycles of Animal Viruses 614

Evolution of Viruses 616

CONCEPT 26.3 Viruses and prions are formidable pathogens in animals and plants 618

Viral Diseases in Animals 618

Emerging Viruses 619

Viral Diseases in Plants 622

Prions: Proteins as Infectious Agents 622

27 Prokaryotes 625

Masters of Adaptation 625

CONCEPT 27.1 Structural and functional adaptations contribute to prokaryotic success 626

Cell-Surface Structures 626

Motility 628

Internal Organization and DNA 629

Reproduction 629

CONCEPT 27.2 Rapid reproduction, mutation, and genetic recombination promote genetic diversity in prokaryotes 630

Rapid Reproduction and Mutation 630

Genetic Recombination 631

CONCEPT 27.3 Diverse nutritional and metabolic adaptations have evolved in prokaryotes 633

The Role of Oxygen in Metabolism 633

Nitrogen Metabolism 633

Metabolic Cooperation 634

CONCEPT 27.4 Prokaryotes have radiated into a diverse set of lineages 635

An Overview of Prokaryotic Diversity 635

Bacteria 635

Archaea 638

CONCEPT 27.5 Prokaryotes play crucial roles in the biosphere 639

Chemical Recycling 639

Ecological Interactions 640

CONCEPT 27.6 Prokaryotes have both beneficial and harmful impacts on humans 640

Mutualistic Bacteria 640

Pathogenic Bacteria 640

Prokaryotes in Research and Technology 641

28 The Origin and Evolution of Eukaryotes 645

Living Small 645

CONCEPT 28.1 Most eukaryotes are single-celled organisms 646

Structural and Functional Diversity in Protists 646

Four Supergroups of Eukaryotes 646

Endosymbiosis in Eukaryotic Evolution 647

CONCEPT 28.2 Excavates include protists with modified mitochondria and protists with unique flagella 651

Diplomonads and Parabasalids 651

Euglenozoans 652

CONCEPT 28.3 SAR is a highly diverse group of protists defined by DNA similarities 653

Stramenopiles 653

Alveolates 656

Rhizarians 659

CONCEPT 28.4 Red algae and green algae are the closest relatives of plants 660

Red Algae 660

Green Algae 661

CONCEPT 28.5 Unikonts include protists that are closely related to fungi and animals 662

Amoebozoans 663

Opisthokonts 665

CONCEPT 28.6 Protists play key roles in ecological communities 666

Symbiotic Protists 666

Photosynthetic Protists 666


29 Nonvascular and Seedless Vascular Plants 670

The Greening of Earth 670

CONCEPT 29.1 Plants evolved from green algae 671

- Morphological and Molecular Evidence 671
- Adaptations Enabling the Move to Land 671
- Derived Traits of Plants 671
- The Origin and Diversification of Plants 674

CONCEPT 29.2 Mosses and other nonvascular plants have life cycles dominated by gametophytes 676

- Bryophyte Gametophytes 676
- Bryophyte Sporophytes 679
- The Ecological and Economic Importance of Mosses 679

CONCEPT 29.3 Ferns and other seedless vascular plants were the first plants to grow tall 680

- Origins and Traits of Vascular Plants 680
- Classification of Seedless Vascular Plants 683
- The Significance of Seedless Vascular Plants 685

30 Seed Plants 688

Transforming the World 688

CONCEPT 30.1 Seeds and pollen grains are key adaptations for life on land 689

- Advantages of Reduced Gametophytes 689
- Heterospory: The Rule Among Seed Plants 690
- Ovules and Production of Eggs 690
- Pollen and Production of Sperm 690
- The Evolutionary Advantage of Seeds 690

CONCEPT 30.2 Gymnosperms bear “naked” seeds, typically on cones 691

- The Life Cycle of a Pine 692
- Early Seed Plants and the Rise of Gymnosperms 693
- Gymnosperm Diversity 693

CONCEPT 30.3 The reproductive adaptations of angiosperms include flowers and fruits 696

- Characteristics of Angiosperms 696
- Angiosperm Evolution 699
- Angiosperm Diversity 701

CONCEPT 30.4 Human welfare depends on seed plants 703

- Products from Seed Plants 703
- Threats to Plant Diversity 703


31 Introduction to Fungi 706

Hidden Networks 706

CONCEPT 31.1 Fungi are heterotrophs that feed by absorption 707

- Nutrition and Ecology 707
- Body Structure 707
- Specialized Hyphae in Mycorrhizal Fungi 708

CONCEPT 31.2 Fungi produce spores through sexual or asexual life cycles 709

- Sexual Reproduction 710
- Asexual Reproduction 710


CONCEPT 31.3 The ancestor of fungi was an aquatic, single-celled, flagellated protist 711

- The Origin of Fungi 711
- Basal Fungal Groups 712
- The Move to Land 712

CONCEPT 31.4 Fungi have radiated into a diverse set of lineages 712

- Chytrids 712
- Zygomycetes 714
- Glomeromycetes 715
- Ascomycetes 715
- Basidiomycetes 717

CONCEPT 31.5 Fungi play key roles in nutrient cycling, ecological interactions, and human welfare 719

- Fungi as Decomposers 719
- Fungi as Mutualists 719
- Fungi as Parasites 721
- Practical Uses of Fungi 722

32 An Introduction to Animal Diversity 725

A Kingdom of Consumers 725

CONCEPT 32.1 Animals are multicellular, heterotrophic eukaryotes with tissues that develop from embryonic layers 726

- Nutritional Mode 726
- Cell Structure and Specialization 726
- Reproduction and Development 726

CONCEPT 32.2 The history of animals spans more than half a billion years 727

- Steps in the Origin of Multicellular Animals 727
- Neoproterozoic Era (1 Billion–541 Million Years Ago) 728
- Paleozoic Era (541–252 Million Years Ago) 729
- Mesozoic Era (252–66 Million Years Ago) 731
- Cenozoic Era (66 Million Years Ago to the Present) 731

CONCEPT 32.3 Animals can be characterized by “body plans” 731

- Symmetry 731
- Tissues 732
- Body Cavities 732
- Protostome and Deuterostome Development 733

CONCEPT 32.4 Views of animal phylogeny continue to be shaped by new molecular and morphological data 734

- The Diversification of Animals 734
- Future Directions in Animal Systematics 735


33 Invertebrates 738

A Dragon Without a Backbone 738

CONCEPT 33.1 Sponges are basal animals that lack tissues 742

CONCEPT 33.2 Cnidarians are an ancient phylum of eumetazoans 743

Medusozoans 744

Anthozoans 745

CONCEPT 33.3 Lophotrochozoans, a clade identified by molecular data, have the widest range of animal body forms 746

Flatworms 746

Rotifers and Acanthocephalans 749

Lophophorates: Ectoprocts and Brachiopods 750

Molluscs 751

Annelids 755

CONCEPT 33.4 Ecdysozoans are the most species-rich animal group 757

Nematodes 757

Arthropods 758

CONCEPT 33.5 Echinoderms and chordates are deuterostomes 765

Echinoderms 765

Chordates 767

34 Vertebrates 770

Half a Billion Years of Backbones 770

CONCEPT 34.1 Chordates have a notochord and a dorsal, hollow nerve cord 771

Derived Characters of Chordates 771

Lancelets 772

Tunicates 773

Early Chordate Evolution 774

CONCEPT 34.2 Vertebrates are chordates that have a backbone 774

Derived Characters of Vertebrates 774

Hagfishes and Lampreys 775

Early Vertebrate Evolution 776

CONCEPT 34.3 Gnathostomes are vertebrates that have jaws 777

Derived Characters of Gnathostomes 777

Fossil Gnathostomes 778

Chondrichthyans (Sharks, Rays, and Their Relatives) 778

Ray-Finned Fishes and Lobe-Fins 780

CONCEPT 34.4 Tetrapods are gnathostomes that have limbs 782

Derived Characters of Tetrapods 782

The Origin of Tetrapods 783

Amphibians 783

CONCEPT 34.5 Amniotes are tetrapods that have a terrestrially adapted egg 786

Derived Characters of Amniotes 786

Early Amniotes 787

Reptiles 787

CONCEPT 34.6 Mammals are amniotes that have hair and produce milk 792

Derived Characters of Mammals 793

Early Evolution of Mammals 793

Monotremes 794

Marsupials 794

Eutherians (Placental Mammals) 795

CONCEPT 34.7 Humans are mammals that have a large brain and bipedal locomotion 800

Derived Characters of Humans 800

The Earliest Hominins 801

Australopiths 801

Bipedalism 802

Tool Use 802

Neanderthals 804

UNIT 6 PLANTS: STRUCTURE AND FUNCTION 809

Interview: Philip Benfey 809

35 Plant Structure and Growth 810

Are Plants Computers? 810

CONCEPT 35.1 Plants have a hierarchical organization consisting of organs, tissues, and cells 811

Basic Vascular Plant Organs: Roots, Stems, and Leaves 811

Dermal, Vascular, and Ground Tissues 814

Common Types of Plant Cells 815

CONCEPT 35.2 Different meristems generate new cells for primary and secondary growth 818

CONCEPT 35.3 Primary growth lengthens roots and shoots 820

Primary Growth of Roots 820

Primary Growth of Shoots 821

CONCEPT 35.4 Secondary growth increases the diameter of stems and roots in woody plants 824

The Vascular Cambium and Secondary

Vascular Tissue 825

The Cork Cambium and the Production of Periderm 826

Evolution of Secondary Growth 826

CONCEPT 35.5 Growth, morphogenesis, and cell differentiation produce the plant body 827

Model Organisms: Revolutionizing the Study of Plants 828

Growth: Cell Division and Cell Expansion 828


Morphogenesis and Pattern Formation 830

Gene Expression and the Control of Cell

Differentiation 830

Shifts in Development: Phase Changes 831

Genetic Control of Flowering 832


36 Transport in Vascular Plants 836

A Whole Lot of Shaking Going On 836

CONCEPT 36.1 Adaptations for acquiring resources were key steps in the evolution of vascular plants 837

Shoot Architecture and Light Capture 837

Root Architecture and Acquisition of Water and Minerals 839

CONCEPT 36.2 Different mechanisms transport substances over short or long distances 839

The Apoplast and Symplast: Transport Continuums 839

Short-Distance Transport of Solutes Across Plasma Membranes 840

Short-Distance Transport of Water Across Plasma

Membranes 840

Long-Distance Transport: The Role of Bulk Flow 843

CONCEPT 36.3 Transpiration drives the transport of water and minerals from roots to shoots via the xylem 844

Absorption of Water and Minerals by Root Cells 844

Transport of Water and Minerals into the Xylem 844

Bulk Flow Transport via the Xylem 844

Xylem Sap Ascent by Bulk Flow: A Review 848

CONCEPT 36.4 The rate of transpiration is regulated by stomata 848

Stomata: Major Pathways for Water Loss 849

Mechanisms of Stomatal Opening and Closing 849

Stimuli for Stomatal Opening and Closing 850

Effects of Transpiration on Wilting and Leaf Temperature 850

Adaptations That Reduce Evaporative Water Loss 850

CONCEPT 36.5 Sugars are transported from sources to sinks via the phloem 851

Movement from Sugar Sources to Sugar Sinks 851

Bulk Flow by Positive Pressure: The Mechanism of Translocation in Angiosperms 852

CONCEPT 36.6 The symplast is highly dynamic 853

Changes in Plasmodesmatal Number and Pore Size 854

Phloem: An Information Superhighway 854

Electrical Signaling in the Phloem 854

37 Plant Nutrition 857

The Corkscrew Carnivore 857

CONCEPT 37.1 Soil contains a living, complex ecosystem 858

Soil Texture 858

Topsoil Composition 858

Soil Conservation and Sustainable Agriculture 859

CONCEPT 37.2 Plant roots absorb essential elements from the soil 861

Essential Elements 861


Symptoms of Mineral Deficiency 862

Improving Plant Nutrition by Genetic Modification 863

CONCEPT 37.3 Plant nutrition often involves relationships with other organisms 864

Bacteria and Plant Nutrition 866

Fungi and Plant Nutrition 869

Epiphytes, Parasitic Plants, and Carnivorous Plants 870

38 Reproduction of Flowering Plants 874

Flowers of Deceit 874

CONCEPT 38.1 Flowers, double fertilization, and fruits are key features of the angiosperm life cycle 875

Flower Structure and Function 875

Methods of Pollination 877

The Angiosperm Life Cycle: An Overview 878

Seed Development and Structure: A Closer Look 880

Sporophyte Development from Seed to Mature Plant 881

Fruit Structure and Function 882

CONCEPT 38.2 Flowering plants reproduce sexually, asexually, or both 885

Mechanisms of Asexual Reproduction 885

Advantages and Disadvantages of Asexual and Sexual Reproduction 885

Mechanisms That Prevent Self-Fertilization 886

Totipotency, Vegetative Reproduction, and Tissue

Culture 887

CONCEPT 38.3 People modify crops by breeding and genetic engineering 888

Plant Breeding 889

Plant Biotechnology and Genetic Engineering 889

The Debate over Plant Biotechnology 891

39 Plant Signals and Behavior 894

Stimuli and a Stationary Life 894

CONCEPT 39.1 Signal transduction pathways link signal reception to response 895

Reception 896

Transduction 896

Response 897

CONCEPT 39.2 Plant hormones help coordinate growth, development, and responses to stimuli 898

A Survey of Plant Hormones 899

CONCEPT 39.3 Responses to light are critical for plant success 907

Blue-Light Photoreceptors 907

Phytochrome Photoreceptors 908

Biological Clocks and Circadian Rhythms 909

The Effect of Light on the Biological Clock 910

Photoperiodism and Responses to Seasons 911

CONCEPT 39.4 Plants respond to a wide variety of stimuli other than light 913

Gravity 913

Mechanical Stimuli 913

Environmental Stresses 914

CONCEPT 39.5 Plants respond to attacks by pathogens and herbivores 918

Defenses Against Pathogens 918

Defenses Against Herbivores 919


UNIT 7 ANIMALS: STRUCTURE AND FUNCTION 924

Interview: Harald zur Hausen 924

40 The Animal Body 925

Diverse Forms, Common Challenges 925

CONCEPT 40.1 Animal form and function are correlated at all levels of organization 926

- Evolution of Animal Size and Shape 926
- Exchange with the Environment 926
- Hierarchical Organization of Body Plans 928
- Coordination and Control 932

CONCEPT 40.2 Feedback control maintains the internal environment in many animals 933

- Regulating and Conforming 933
- Homeostasis 933

CONCEPT 40.3 Homeostatic processes for thermoregulation involve form, function, and behavior 936

- Endothermy and Ectothermy 936
- Variation in Body Temperature 936
- Balancing Heat Loss and Gain 937
- Acclimatization in Thermoregulation 940
- Physiological Thermostats and Fever 940

CONCEPT 40.4 Energy requirements are related to animal size, activity, and environment 941

- Energy Allocation and Use 941
- Quantifying Energy Use 942
- Minimum Metabolic Rate and Thermoregulation 942
- Influences on Metabolic Rate 943
- Torpor and Energy Conservation 944

41 Chemical Signals in Animals 951

The Body's Long-Distance Regulators 951

CONCEPT 41.1 Hormones and other signaling molecules bind to target receptors, triggering specific response pathways 952

- Intercellular Communication 952
- Chemical Classes of Local Regulators and Hormones 953
- Cellular Hormone Response Pathways 954
- Endocrine Tissues and Organs 956

CONCEPT 41.2 Feedback regulation and coordination with the nervous system are common in hormone pathways 957

- Simple Endocrine Pathways 957
- Simple Neuroendocrine Pathways 957
- Feedback Regulation 958
- Coordination of the Endocrine and Nervous Systems 958
- Thyroid Regulation: A Hormone Cascade Pathway 961
- Hormonal Regulation of Growth 961

CONCEPT 41.3 Endocrine glands respond to diverse stimuli in regulating homeostasis, development, and behavior 963

- Parathyroid Hormone and Vitamin D: Control of Blood Calcium 963
- Adrenal Hormones: Response to Stress 964
- Sex Hormones 966
- Hormones and Biological Rhythms 967
- Evolution of Hormone Function 967


42 Animal Digestive Systems 972

The Need to Feed 972

CONCEPT 42.1 An animal's diet must supply chemical energy, organic building blocks, and essential nutrients 973

- Essential Nutrients 973
- Dietary Deficiencies 975
- Assessing Nutritional Needs 976

CONCEPT 42.2 Food processing involves ingestion, digestion, absorption, and elimination 976

- Digestive Compartments 978

CONCEPT 42.3 Organs specialized for sequential stages of food processing form the mammalian digestive system 979

- The Oral Cavity, Pharynx, and Esophagus 979
- Digestion in the Stomach 981
- Digestion in the Small Intestine 982
- Absorption in the Small Intestine 983
- Processing in the Large Intestine 984

CONCEPT 42.4 Evolutionary adaptations of vertebrate digestive systems correlate with diet 985

- Dental Adaptations 985
- Stomach and Intestinal Adaptations 986
- Mutualistic Adaptations 986

CONCEPT 42.5 Feedback circuits regulate digestion, energy storage, and appetite 988

- Regulation of Digestion 989
- Regulation of Energy Storage 989
- Regulation of Appetite and Consumption 991

43 Animal Transport Systems 995


Trading Places 995

CONCEPT 43.1 Circulatory systems link exchange surfaces with cells throughout the body 996

- Gastrovascular Cavities 996
- Open and Closed Circulatory Systems 997
- Organization of Vertebrate Circulatory Systems 998

CONCEPT 43.2 Coordinated cycles of heart contraction drive double circulation in mammals 1000

- Mammalian Circulation 1000
- The Mammalian Heart: A Closer Look 1000
- Maintaining the Heart's Rhythmic Beat 1002


CONCEPT 43.3 Patterns of blood pressure and flow reflect the structure and arrangement of blood vessels 1003

Blood Vessel Structure and Function 1003
 Blood Flow Velocity 1004
 Blood Pressure 1004
 Capillary Function 1006
 Fluid Return by the Lymphatic System 1007

CONCEPT 43.4 Blood components function in exchange, transport, and defense 1008

Blood Composition and Function 1008
 Cardiovascular Disease 1011

CONCEPT 43.5 Gas exchange occurs across specialized respiratory surfaces 1013

Partial Pressure Gradients in Gas Exchange 1013
 Respiratory Media 1013
 Respiratory Surfaces 1014
 Gills in Aquatic Animals 1014
 Tracheal Systems in Insects 1015
 Lungs 1016

CONCEPT 43.6 Breathing ventilates the lungs 1018

How an Amphibian Breathes 1018
 How a Bird Breathes 1018
 How a Mammal Breathes 1019
 Control of Breathing in Humans 1020

CONCEPT 43.7 Adaptations for gas exchange include pigments that bind and transport gases 1021

Coordination of Circulation and Gas Exchange 1021
 Respiratory Pigments 1021
 Respiratory Adaptations of Diving Mammals 1023

44 Animal Excretory Systems 1027

A Balancing Act 1027

CONCEPT 44.1 Osmoregulation balances the uptake and loss of water and solutes 1028

Osmosis and Osmolarity 1028
 Osmoregulatory Challenges and Mechanisms 1028
 Energetics of Osmoregulation 1030
 Transport Epithelia in Osmoregulation 1031

CONCEPT 44.2 An animal's nitrogenous wastes reflect its phylogeny and habitat 1032

Forms of Nitrogenous Waste 1032

The Influence of Evolution and Environment on Nitrogenous Wastes 1033

CONCEPT 44.3 Diverse excretory systems are variations on a tubular theme 1034

Excretory Processes 1034
 Survey of Excretory Systems 1034

CONCEPT 44.4 The nephron is organized for stepwise processing of blood filtrate 1037

From Blood Filtrate to Urine: A Closer Look 1038
 Solute Gradients and Water Conservation 1039
 Adaptations of the Vertebrate Kidney to Diverse Environments 1041

CONCEPT 44.5 Hormonal circuits link kidney function, water balance, and blood pressure 1044

Homeostatic Regulation of the Kidney 1044

45 Animal Reproductive Systems 1049

Let Me Count the Ways 1049

CONCEPT 45.1 Both asexual and sexual reproduction occur in the animal kingdom 1050

Mechanisms of Asexual Reproduction 1050
 Variation in Patterns of Sexual Reproduction 1050
 Reproductive Cycles 1051
 Sexual Reproduction: An Evolutionary Enigma 1051

CONCEPT 45.2 Fertilization depends on mechanisms that bring together sperm and eggs of the same species 1052

Ensuring the Survival of Offspring 1053
 Gamete Production and Delivery 1053

CONCEPT 45.3 Reproductive organs produce and transport gametes 1055

Human Male Reproductive Anatomy 1055
 Human Female Reproductive Anatomy 1056
 Gametogenesis 1057

CONCEPT 45.4 The interplay of tropic and sex hormones regulates reproduction in mammals 1060

Hormonal Control of the Male Reproductive System 1061
 Hormonal Control of Female Reproductive Cycles 1061
 Human Sexual Response 1063

CONCEPT 45.5 In placental mammals, an embryo develops fully within the mother's uterus 1064

Conception, Embryonic Development, and Birth 1064
 Maternal Immune Tolerance of the Embryo and Fetus 1067
 Contraception and Abortion 1068
 Modern Reproductive Technologies 1069


46 Development in Animals 1073

A Body-Building Plan 1073

CONCEPT 46.1 Fertilization and cleavage initiate embryonic development 1074

Fertilization 1074

Cleavage 1077

CONCEPT 46.2 Morphogenesis in animals involves specific changes in cell shape, position, and survival 1079

Gastrulation 1079

Developmental Adaptations of Amniotes 1083

Organogenesis 1084

The Cytoskeleton in Morphogenesis 1086

CONCEPT 46.3 Cytoplasmic determinants and inductive signals regulate cell fate 1087

Fate Mapping 1088

Axis Formation 1089

Restricting Developmental Potential 1090

Cell Fate Determination and Pattern

Formation by Inductive Signals 1091

Cilia and Cell Fate 1094


47 Animal Defenses Against Infection 1098

Recognition and Response 1098

CONCEPT 47.1 In innate immunity, recognition and response rely on traits common to groups of pathogens 1099

Innate Immunity of Invertebrates 1099

Innate Immunity of Vertebrates 1101

Evasion of Innate Immunity by Pathogens 1104

CONCEPT 47.2 In adaptive immunity, receptors provide pathogen-specific recognition 1104

Antigen Recognition by B Cells and Antibodies 1104

Antigen Recognition by T Cells 1105

B Cell and T Cell Development 1106

CONCEPT 47.3 Adaptive immunity defends against infection of body fluids and body cells 1109

Helper T Cells: Activating Adaptive Immunity 1109

B Cells and Antibodies: A Response to Extracellular Pathogens 1110

Cytotoxic T Cells: A Response to Infected Host Cells 1112

Summary of the Humoral and Cell-Mediated Immune Responses 1113

Immunization 1114

Active and Passive Immunity 1114

Antibodies as Tools 1115

Immune Rejection 1115

CONCEPT 47.4 Disruptions in immune system function can elicit or exacerbate disease 1116

Exaggerated, Self-Directed, and Diminished Immune Responses 1116

Evolutionary Adaptations of Pathogens That Underlie Immune System Avoidance 1118

Cancer and Immunity 1120

48 Electrical Signals in Animals 1123

Lines of Communication 1123

CONCEPT 48.1 Neuron structure and organization reflect function in information transfer 1124

Neuron Structure and Function 1124

Introduction to Information Processing 1124

CONCEPT 48.2 Ion pumps and ion channels establish the resting potential of a neuron 1126

Formation of the Resting Potential 1126

Modeling the Resting Potential 1127

CONCEPT 48.3 Action potentials are the signals conducted by axons 1128

Hyperpolarization and Depolarization 1128

Graded Potentials and Action Potentials 1129

Generation of Action Potentials: A Closer Look 1130

Conduction of Action Potentials 1131

CONCEPT 48.4 Neurons communicate with other cells at synapses 1133

Generation of Postsynaptic Potentials 1134

Summation of Postsynaptic Potentials 1135

Termination of Neurotransmitter Signaling 1136

Modulated Signaling at Synapses 1136

Neurotransmitters 1136

49 Neural Regulation in Animals 1141

Command and Control Center 1141

CONCEPT 49.1 Nervous systems consist of circuits of neurons and supporting cells 1142

Glia 1143

Organization of the Vertebrate Nervous System 1144

The Peripheral Nervous System 1145

CONCEPT 49.2 The vertebrate brain is regionally specialized 1147

Arousal and Sleep 1150

Biological Clock Regulation 1150

Emotions 1151

Functional Imaging of the Brain 1152

CONCEPT 49.3 The cerebral cortex controls voluntary movement and cognitive functions 1152

Information Processing 1153

Language and Speech 1154

Lateralization of Cortical Function 1154

Frontal Lobe Function 1154

Evolution of Cognition in Vertebrates 1155

CONCEPT 49.4 Changes in synaptic connections underlie memory and learning 1155

Neuronal Plasticity 1156

Memory and Learning 1156

Long-Term Potentiation 1157

CONCEPT 49.5 Many nervous system disorders can now be explained in molecular terms 1158

Schizophrenia 1158

Depression 1158
 The Brain's Reward System and Drug Addiction 1159
 Alzheimer's Disease 1159
 Parkinson's Disease 1160
 Future Directions 1160

50 Sensation and Movement in Animals 1163

Sense and Sensibility 1163

CONCEPT 50.1 Sensory receptors transduce stimulus energy and transmit signals to the central nervous system 1164

Sensory Reception and Transduction 1164
 Transmission 1165
 Perception 1165
 Amplification and Adaptation 1165
 Types of Sensory Receptors 1166

CONCEPT 50.2 In hearing and equilibrium, mechanoreceptors detect moving fluid or settling particles 1168

Sensing of Gravity and Sound in Invertebrates 1168
 Hearing and Equilibrium in Mammals 1168
 Hearing and Equilibrium in Other Vertebrates 1172

CONCEPT 50.3 The diverse visual receptors of animals depend on light-absorbing pigments 1173

Evolution of Visual Perception 1173
 The Vertebrate Visual System 1175

CONCEPT 50.4 The senses of taste and smell rely on similar sets of sensory receptors 1179

Taste in Mammals 1179
 Smell in Humans 1180

CONCEPT 50.5 The physical interaction of protein filaments is required for muscle function 1181

Vertebrate Skeletal Muscle 1182
 Other Types of Muscle 1187

CONCEPT 50.6 Skeletal systems transform muscle contraction into locomotion 1188

Types of Skeletal Systems 1188
 Types of Locomotion 1191

UNIT 8 THE ECOLOGY OF LIFE 1195

Interview: Tracy Langkilde 1195

51 An Overview of Ecology 1196

Discovering Ecology 1196

CONCEPT 51.1 Earth's climate varies by latitude and season and is changing rapidly 1199

Global Climate Patterns 1199
 Regional and Local Effects on Climate 1199
 Microclimate 1201
 Global Climate Change 1201

CONCEPT 51.2 The distribution of terrestrial biomes is controlled by climate and disturbance 1202

Climate and Terrestrial Biomes 1202
 General Features of Terrestrial Biomes 1203
 Disturbance and Terrestrial Biomes 1204


CONCEPT 51.3 Aquatic biomes are diverse and dynamic systems that cover most of Earth 1209

Zonation in Aquatic Biomes 1209

CONCEPT 51.4 Interactions between organisms and the environment limit the distribution of species 1210

Dispersal and Distribution 1215
 Biotic Factors 1216
 Abiotic Factors 1216

CONCEPT 51.5 Ecological change and evolution affect one another over long and short periods of time 1219

52 Behavioral Ecology 1223

The How and Why of Animal Activity 1223

CONCEPT 52.1 Discrete sensory inputs can stimulate both simple and complex behaviors 1224

Fixed Action Patterns 1224
 Migration 1224
 Behavioral Rhythms 1225
 Animal Signals and Communication 1225

CONCEPT 52.2 Learning establishes specific links between experience and behavior 1227

Experience and Behavior 1227
 Learning 1228

CONCEPT 52.3 Selection for individual survival and reproductive success can explain diverse behaviors 1232

Evolution of Foraging Behavior 1233
 Mating Behavior and Mate Choice 1233

CONCEPT 52.4 Genetic analyses and the concept of inclusive fitness provide a basis for studying the evolution of behavior 1238

Genetic Basis of Behavior 1239
 Genetic Variation and the Evolution of Behavior 1239
 Altruism 1240
 Inclusive Fitness 1241
 Evolution and Human Culture 1243


53 Populations and Life History Traits 1246

Turtle Tracks 1246

CONCEPT 53.1 Biotic and abiotic factors affect population density, dispersion, and demographics 1247

Density and Dispersion 1247
 Demographics 1249

CONCEPT 53.2 The exponential model describes population growth in an idealized, unlimited environment 1252

Changes in Population Size 1252
 Exponential Growth 1252

CONCEPT 53.3 The logistic model describes how a population grows more slowly as it nears its carrying capacity 1253

The Logistic Growth Model 1254
 The Logistic Model and Real Populations 1255

CONCEPT 53.4 Life history traits are products of natural selection 1256

Diversity of Life Histories 1256
 "Trade-offs" and Life Histories 1257

CONCEPT 53.5 Density-dependent factors regulate population growth 1258

Population Change and Population Density 1259


Mechanisms of Density-Dependent Population Regulation 1259
Population Dynamics 1260
Population Cycles: *Scientific Inquiry* 1261

CONCEPT 53.6 The human population is no longer growing exponentially but is still increasing rapidly 1263

The Global Human Population 1263
Global Carrying Capacity 1265

54 Biodiversity and Communities 1270

Communities in Motion 1270

CONCEPT 54.1 Community interactions are classified by whether they help, harm, or have no effect on the species involved 1271

Competition 1271
Exploitation 1273
Positive Interactions 1276

CONCEPT 54.2 Diversity and trophic structure characterize biological communities 1278

Species Diversity 1278
Diversity and Community Stability 1279
Trophic Structure 1279
Species with a Large Impact 1281
Bottom-Up and Top-Down Controls 1283

CONCEPT 54.3 Disturbance influences species diversity and composition 1284

Characterizing Disturbance 1284
Ecological Succession 1285
Human Disturbance 1287

CONCEPT 54.4 Biogeographic factors affect community diversity 1287

Latitudinal Gradients 1288
Area Effects 1288
Island Equilibrium Model 1288

CONCEPT 54.5 Pathogens alter community structure locally and globally 1290

Pathogens and Community Structure 1290
Community Ecology and Zoonotic Diseases 1291

55 Energy Flow and Chemical Cycling in Ecosystems 1294

Transformed to Tundra 1294

CONCEPT 55.1 Physical laws govern energy flow and chemical cycling in ecosystems 1295

Conservation of Energy 1295
Conservation of Mass 1295
Energy, Mass, and Trophic Levels 1296

CONCEPT 55.2 Energy and other limiting factors control primary production in ecosystems 1297

Ecosystem Energy Budgets 1297

Primary Production in Aquatic Ecosystems 1298
Primary Production in Terrestrial Ecosystems 1299

CONCEPT 55.3 Energy transfer between trophic levels is typically only 10% efficient 1302

Production Efficiency 1302
Trophic Efficiency and Ecological Pyramids 1302

CONCEPT 55.4 Biological and geochemical processes cycle nutrients and water in ecosystems 1304

Decomposition and Nutrient Cycling Rates 1304
Biogeochemical Cycles 1305
Case Study: Nutrient Cycling in the Hubbard Brook Experimental Forest 1308

CONCEPT 55.5 Restoration ecologists return degraded ecosystems to a more natural state 1309

Bioremediation 1309
Biological Augmentation 1311
Ecosystems: *A Review* 1311

56 Conservation and Global Ecology 1316

Psychedelic Treasure 1316

CONCEPT 56.1 Human activities threaten Earth's biodiversity 1317

Three Levels of Biodiversity 1317
Biodiversity and Human Welfare 1318
Threats to Biodiversity 1319

CONCEPT 56.2 Population conservation focuses on population size, genetic diversity, and critical habitat 1322

Small-Population Approach 1322
Declining-Population Approach 1325
Weighing Conflicting Demands 1326

CONCEPT 56.3 Landscape and regional conservation help sustain biodiversity 1326

Landscape Structure and Biodiversity 1326
Establishing Protected Areas 1328
Urban Ecology 1330

CONCEPT 56.4 Earth is changing rapidly as a result of human actions 1330

Nutrient Enrichment 1331
Toxins in the Environment 1332
Greenhouse Gases and Climate Change 1333
Depletion of Atmospheric Ozone 1338

CONCEPT 56.5 Sustainable development can improve human lives while conserving biodiversity 1339

Sustainable Development 1339
The Future of the Biosphere 1340

APPENDIX A Answers A-1

APPENDIX B Periodic Table of the Elements B-1

APPENDIX C The Metric System C-1

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

APPENDIX E Classification of Life E-1

APPENDIX F Scientific Skills Review F-1

CREDITS CR-1

GLOSSARY G-1

INDEX I-1

