Inquiry into BIOLOGY

Authors

Helen Colbourne

Forest Lawn High School Calgary, Alberta

Bob Constantin

Writer/Educator Formerly of Bishop McNally High School Calgary, Alberta

Darcy Dobell

Professional Writer/Educator Tofino, British Columbia

Claudia Fehres

William Aberhart High School Calgary, Alberta

Contributing Authors

Jonathan Bocknek

Educational Writer Vallican, British Columbia

Jenna Dunlop

Educational Writer Toronto, Ontario

Deborah MacFadyen

Jack James High School Calgary, Alberta

Adrienne Mason

Professional Writer Tofino, British Columbia

George Thomson

Crescent Heights High School Medicine Hat, Alberta

Alexandra Venter

Professional Writer Calgary, Alberta

Glen Hutton

Educational Writer Vulcan, Alberta

Christine Weber

Educational Writer Chilliwack, British Columbia

COPIES OF THIS BOOK MAY BE OBTAINED BY CONTACTING:

McGraw-Hill Ryerson Ltd.

WEB SITE:

http://www.mcgrawhill.ca

E-MAIL:

orders@mcgrawhill.ca

TOLL-FREE FAX:

1-800-463-5885

TOLL-FREE CALL:

1-800-565-5758

OR BY MAILING YOUR ORDER TO:

McGraw-Hill Ryerson Order Department 300 Water Street Whitby, ON L1N 9B6

Please quote the ISBN and title when placing your order.

McGraw-Hill Ryerson Inquiry Into Biology

Copyright © 2007, McGraw-Hill Ryerson Limited, a Subsidiary of The McGraw-Hill Companies. All rights reserved. No part of this publication may be reproduced or transmitted in any form or by any means, or stored in a data base or retrieval system, without the prior written permission of McGraw-Hill Ryerson Limited, or, in the case of photocopying or other reprographic copying, a licence from The Canadian Copyright Licensing Agency (Access Copyright). For an Access Copyright licence, visit www.accesscopyright.ca or call toll free to 1-800-893-5777.

The information and activities in this textbook have been carefully developed and reviewed by professionals to ensure safety and accuracy. However, the publisher shall not be liable for any damages resulting, in whole or in part, from the reader's use of the material. Although appropriate safety procedures are discussed and highlighted throughout the textbook, the safety of students remains the responsibility of the classroom teacher, the principal, and the school board district.

ISBN-13 978-0-07-096052-7 ISBN-10 0-07-096052-6

www.mcgrawhill.ca

2 3 4 5 6 7 8 9 10 TCP 0 9 8 7

Printed and bound in Canada

Care has been taken to trace ownership of copyright material contained in this text. The publishers will gladly accept any information that will enable them to rectify any reference or credit in subsequent printings.

SCIENCE PUBLISHER: Keith Owen Richards

PROJECT MANAGER: Susan Girvan

SENIOR DEVELOPMENTAL EDITOR: Jonathan Bocknek

DEVELOPMENTAL EDITORS: Glynn Gomes, Leslie Macumber, Alexandra Venter

SUPERVISING EDITOR: Crystal Shortt

PHOTO RESEARCH & PERMISSIONS: Pronk&Associates EDITORIAL ASSISTANTS: Erin Hartley, Michelle Malda MANAGER, PRODUCTION SERVICES: Yolanda Pigden

PRODUCTION COORDINATOR: Andree Davis

SET-UP PHOTOGRAPHY: Dave Starrett/Pronk&Associates

COVER DESIGN: Pronk&Associates ART DIRECTION: Pronk&Associates

ELECTRONIC PAGE MAKE-UP: Pronk&Associates

 $\label{local_cover_local} \begin{tabular}{ll} COVER IMAGE: (background), @ CHARLES McDOWELL/Grant Heilman Photography; (large inset), @ Reino Hanninen/Alamy; (medium inset), @ Eric Crichton/CORBIS; \\ \end{tabular}$

(small inset), © Dr Jeremy Burgess/SPL/PUBLIPHOTO

Acknowledgements

Producing a textbook of high quality is a true team effort, requiring the input and expertise of a very large number of people. The authors, editorial team, and publishers of this book would like to convey our sincere thanks to the reviewers listed below who provided crucial analyses of our draft manuscript, and often provided reviews of designed pages. Their assistance was invaluable in helping us develop a text that we hope you will find completely appropriate for your teaching and your students' learning. In addition, the comments from those teachers (and their students!) who took part in the field testing of this material were very helpful and much appreciated. We realize that tackling a new curriculum with a text-in-progress is a big challenge, and we thank you for being up to the task.

We also thank the following writers who researched and prepared the Special Features in *Inquiry into Biology*: Kirsten Craven, Jenna Dunlop, Susan Girvan, Eric Grace, Barbara Hehner, Ann Heide, Lynne Kailan, Denyse O'Leary, George Thomson, and Alexandra Venter. Finally, we thank the talented and dedicated members of the team at Pronk&Associates who did their best no matter what challenges they faced.

Reviewers

Susan Barker

University of Alberta Edmonton, Alberta

Agnieszka Barwacz-Riou

Strathmore High School Strathmore, Alberta

Erich Berndt

Sir Winston Churchill High School Calgary, Alberta

Dean Brown

Crescent Heights High School Medicine Hat, Alberta

Stephen Brown

Lord Beaverbrook High School Calgary, Alberta

Duncan Buchanan

St. Francis Xavier High School Edmonton, Alberta

Tanya Buhlmann

Queen Elizabeth High School Edmonton, Alberta

Jenai Christensen

Ross Sheppard High School Edmonton, Alberta

Maureen Cimino

Jasper Place High School Edmonton, Alberta

Roger Cowan

Brooks Composite High School Brooks, Alberta

Michael Craig

William Aberhart High School Calgary, Alberta

Jane Dyke

Ross Sheppard High School Edmonton, Alberta

Ken Ealey

St. Jerome, A Science Academy Edmonton Catholic Schools Edmonton, Alberta

Rhonda Elser

Calgary Catholic Separate School Board Calgary, Alberta

Claudia Fehres

William Aberhart High School Calgary, Alberta

Eulalia Fernandez

William Aberhart High School Calgary, Alberta

Evelyn Fray

Ross Sheppard High School Edmonton, Alberta

Julianne Hafer

Ross Sheppard Senior High Edmonton, Alberta

Gary Hanna

Memorial Composite High School Stoney Plain, Alberta

Natasha Heron

Henry Wise Wood High School Calgary, Alberta

Robert C. Hicks

Lord Beaverbrook Senior High School Calgary, Alberta

Gord Jasper

Dr. E.P. Scarlett Senior High School Calgary, Alberta

Stephen Jeans

University of Calgary Calgary, Alberta

Christina Kang

Notre Dame High School Calgary, Alberta

Mark Ladd

Peace River High School Peace River, Alberta

Kathryn Lowther

Western Canada High School Calgary, Alberta

Ann Lukey

Ecole Secondaire Beaumont Composite High School Beaumont, Alberta

William MacLean

Forest Lawn High School Calgary, Alberta

Valerie Martel

Grande Prairie Composite High School Grande Prairie, Alberta

Daniel McDougall

Bishop O'Byrne High School Calgary, Alberta

Paul Merrick

McCoy High School Medicine Hat, Alberta

Brian Moriarty

Bishop Carroll Senior High Calgary, Alberta

Kimberley Orr

Lethbridge Collegiate Institute Lethbridge, Alberta

David Rose

John G. Diefenbaker High School Calgary, Alberta

Cheryl Sceviour

John Diefenbaker High School Calgary, Alberta

Deborah Schroder

Sturgeon Composite High School Namao, Alberta

Jay Smith

Grande Prairie Composite High School Grande Prairie, Alberta

Trevor Smith

Ross Sheppard High School Edmonton, Alberta

Wade Strass

Spruce Grove Composite High School Spruce Grove, Alberta

Rachel Toews

Bowness High School Calgary, Alberta

Mary Jane Tomcala

St. Mary's High School Calgary, Alberta

James Ward

Red Deer, Alberta

Ada Wynn

University of Alberta Edmonton, Alberta

Glyn Wynn

University of Alberta Edmonton, Alberta

Accuracy Reviewers

Heather Addy

University of Calgary Calgary, Alberta

Glen Hawkins

University of Alberta Edmonton, Alberta

Karen Hobbs

University of Alberta Edmonton, Alberta

Gail Michener

University of Lethbridge Lethbridge, Alberta

Ted Pike

Sir Winston Churchill High School Calgary, Alberta

Brent Selinger

University of Lethbridge Lethbridge, Alberta

Sid Shugarman

Edmonton Public Schools Edmonton, Alberta

Lab Technical Reviewers

Pat Davey

Lord Beaverbrook High School Calgary, Alberta

Rebecca Michaels

Forest Lawn Senior High School Calgary, Alberta

Senior Pedagogical Consultant

Elisa Rawe

Edmonton Public Schools Centre for Education Edmonton, Alberta

Safety Reviewer

Barry McCashin

University of Alberta Edmonton, Alberta

Contents	2.1	The Role of Water in Cycles of Matter	34
		Thought Lab 2.1: Water Gains and Losses	38
Safety in Your Biology Laboratory	xiv	Investigation 2.A:	36
Introducing Inquiry into Biology	xvii	Societal Uses of Water	41
	2.2	Biogeochemical Cycles	42
UNIT (1)		Investigation 2.B: Carbon Dioxide	
ENERGY AND MATTER		Production in Plants and Animals	44
EXCHANGE IN THE BIOSPHERE	2	Thought Lab 2.2:	40
Unit 1 Preparation	4	Carbon, Sulfur, and Iron Investigation 2.C:	48
Chapter 1 Energy Transfer in the Biosphere	6	What's in the Water?	51
Launch Lab: Considering Connections	7 2.3	The Balance of the Matter	
1.1 How Energy Enters the Biosphere	8	and Energy Exchange	53
Investigation 1.A:		Thought Lab 2.3: Too Much of a Good Thing	54
Storing Solar Energy in Plants	10	Investigation 2.D:	
1.2 How Energy is Transferred in the Biosphere .	16	Biosphere in a Bottle	57
Thought Lab 1.1:		Thought Lab 2.4:	
Analyzing Energy Transfers	20	O	58
Investigation 1.B: Weave Your Own Food Web	22	Thought Lab 2.5: Design a Self-Sustaining Mars Colony	60
Thought Lab 1.2:		Connections (Social and Environmental	
Energy Fluctuation in an Ecosystem	25	Contexts): Phytoremediation	62
Investigation 1.C: Ecology of		Chapter 2 Summary	63
an Endangered Prairie Ecosystem	26	Chapter 2 Review	64
Connections (Social and Environmental Contexts): Biomagnification: A Fish Story	28	Career Focus: Ask a Sustainability Expert	66
·		Unit 1 Review	68
Chapter 1 Summary			
Chapter 1 Review	30	MINISTER WALLES	
Chapter 2 Cycles of Matter	32	TALKET STEEL	AME HALL
Launch Lab: Whose Planet?	33	AND CONTROL OF THE PARTY OF THE	GIRLE STATE
	TOTAL BEET	Balate al attended to the state of the state	
	101000	The state of the s	
Minima		THE REPORT OF THE PROPERTY OF	
	T KIN	THE REAL PROPERTY OF THE PARTY	- 100
THE RESERVE THE PROPERTY OF THE PARTY OF THE		di d	4
THE THE PARTY OF T	11/10		
TOTAL OF THE PROPERTY OF THE P	TO THE		-
Manual and a supplementary of the supplementary of	AL.	with the state of	The
	1		
	0-0	Contract of the	
THE RESERVE OF THE PARTY OF THE	12		

Chapter 3 Review. 11 ECOSYSTEMS AND POPULATION CHANGE 72 Unit 2 Preparation. 74 Chapter 3 Ecosystems and Their Diversity. 76 Launch Lab: The Mountain Pine Beetle vs an Ecosystem. 77 3.1 Individuals, Populations, and Communities in Ecosystems. 78 Investigation 3.A: Observing Leaves. 80 Thought Lab 3.1: Planning for Your Field Study. 83 3.2 Classifying and Naming Organisms 85 Investigation 3.B: Creating a Dichotomous Key 90 Investigation 3.C: Pereparing for Your Field Study. 100 Thought Lab 3.3: Press Habitat and Bird Biodiversity 99 Investigation 3.C: Preparing for Your Field Study. 100 Thought Lab 3.3: Super Competitor: Knapweed 102 Connections (Social and Environmental Contexts): The Smeetons and the Swift Fox. 104 Investigation 3.D: An Ecosystem Field Study 106 Thought Lab 4.9: Chapter 4 Mechanisms of Population Change 11 Launch Lab: Could Cockroaches Rule Earth? 12 Launch Lab: Could Cockroaches Rule Ear	רוחע	T (2)	O		Chapter 3 Summary	
POPULATION CHANGE 72 Unit 2 Preparation. 74 Chapter 3 Ecosystems and Their Diversity. 76 Launch Lab: The Mountain Pine Beetle vs an Ecosystem. 77 3.1 Individuals, Populations, and Communities in Ecosystems. 78 Investigation 3.A: Variations Great and Small 11 Observing Leaves. 80 Thought Lab 3.1: Planning for Your Field Study. 83 3.2 Classifying and Naming Organisms 85 Investigation 3.B: Creating a Dichotomous Key 90 Investigation 3.C: Preparing for Your Field Study. 100 Thought Lab 3.2: Forest Habitat and Bird Biodiversity 99 Investigation 3.C: Preparing for Your Field Study 100 Thought Lab 3.3: Super Competitor: Knapweed 102 Connections (Social and Environmental Contexts): The Smeetons and the Swift Fox. 104 Investigation 3.D: Chapter 4 Rechanisms of Population Change. 12 Launch Lab: Could Cockroaches Rule Earth? 12 Launch Lab: Could Cockroaches Rule Earth? 12 Investigation, Variation, and Natural Selection. 11 Investigation 4.A: Variations Great and Small 11 Investigation 4.A: Variations Gr			1 0 %		Chapter 3 Review	110
Could Cockroaches Rule Earth?			72	Chap	ter 4 Mechanisms of Population Change .	112
Launch Lab: The Mountain Pine Beetle vs an Ecosystem			74			113
and Communities in Ecosystems. 78 Investigation 3.A: Evolving "Superbugs" 11 Observing Leaves. 80 Thought Lab 4.2: Analyzing Changes in Beak Depth 12 Analyz	La: Pir	unch Lab: The Mountain ne Beetle vs an Ecosystem			and Natural Selection	
Thought Lab 3.1: Planning for Your Field Study	and Inv	d Communities in Ecosystemsvestigation 3.A:			Thought Lab 4.1: Evolving "Superbugs"	
3.2 Classifying and Naming Organisms 85 Investigation 3.B: Creating a Dichotomous Key 90 Thought Lab 4.4: Homologies of Hair 15 Connections (Social and Environmental Contexts): The Smeetons and the Swift Fox. 104 Investigation 3.D: Developing a Theory to Explain Change. 12 Thought Lab 4.3: Comparing the Ideas of Lamarck and Darwin 12 Thought Lab 4.4: Homologies of Hair 15 Connections (Social and Environmental Contexts): Debating Science 15 Thought Lab 4.5: Leopard Frogs: One Species or Seven? 15 Chapter 4 Summary 14 Chapter 4 Review 14 Career Focus: Ask a Paleontologist 14	Th	nought Lab 3.1:			9	120
Creating a Dichotomous Key	2 Cla	assifying and Naming Organisms			Thought Lab 4.3: Comparing the	
Thought Lab 3.2: Forest Habitat and Bird Biodiversity 99 Investigation 3.C: Preparing for Your Field Study 100 Thought Lab 3.3: Super Competitor: Knapweed 102 Connections (Social and Environmental Contexts): Debating Science 13 How Species Form 13 Thought Lab 4.5: Leopard Frogs: One Species or Seven? 13 Chapter 4 Summary 14 Chapter 4 Review 14 Investigation 3.D: Career Focus: Ask a Paleontologist 14	Cre	reating a Dichotomous Key			Thought Lab 4.4: Homologies of Hair	
Preparing for Your Field Study			99		•	134
Super Competitor: Knapweed			100		Thought Lab 4.5:	
Connections (Social and Environmental Contexts): The Smeetons and the Swift Fox. 104 Investigation 3.D: Chapter 4 Summary 12 Chapter 4 Review 14 Chapter 4 Review 14 Career Focus: Ask a Paleontologist 14					Leopard Frogs: One Species or Seven?	139
Contexts): The Smeetons and the Swift Fox. 104 Investigation 3.D: Chapter 4 Review. 124 Career Focus: Ask a Paleontologist			102		Chapter 4 Summary	143
			104		Chapter 4 Review	144
An Ecosystem Field Study					Career Focus: Ask a Paleontologist	146
	An	Ecosystem Field Study	106		Unit 2 Review	148
			P			
						_/b.
THE RESIDENCE OF THE PARTY OF T				1		
				-		

vi

	Chapter 6 Summary	239
	Chapter 6 Review	240
Chap	ter 7 The Respiratory System	242
	Launch Lab: Modelling Your Lungs	243
7.1	Structures of the Respiratory System	244
7.2	Breathing and Respiration	249
	Investigation 7.A: Measuring Respiratory Volumes	251
	Investigation 7.B: Carbon Dioxide and the Rate of Respiration	253
	Connections (Social and Environmental Contexts): Traditional Healing in	
	Modern Times	255
7.3	Respiratory Health	256
	Thought Lab 7.1: Smoking and the Respiratory System	260
	Thought Lab 7.2: You Diagnose It	261
	Chapter 7 Summary	
	Chapter 7 Review	264
Chap	ter 8 Circulation and Immunity	266
	Launch Lab: Watching Blood Flow	267
8.1	Structures of the Circulatory System	268
	Investigation 8.A: Identifying Structures of the Circulatory System	272
	Investigation 8.B: Factors Affecting Heart Rate and Blood Pressure	278
	Thought Lab 8.1: Cardiovascular Health, Technology, and Society	280
8.2	Blood and Circulation	282
	Investigation 8.C: Identifying Blood Cells	285
	Thought Lab 8.2: Keeping the Blood Supply Safe	289
	Connections (Social and Environmental Contexts): The Tomorrow Project	290
8.3	The Lymphatic System and Immunity	292
	Thought Lab 8.3: Barriers of Defence	298

	Chapter 8 Summary 30	1
	Chapter 8 Review	2
Chap	oter 9 Excretion and the Interaction of Systems	4
	Launch Lab: Dehydration and Urine Colour	5
9.1	Overview of the Excretory System	6
	Structures of the Excretory System 309	9
9.2	Urine Formation in the Nephron 31	1
9.3	Maintaining the Excretory System	6
	Investigation 9.B: Urinalysis	0
	Metabonomics	4
	Chapter 9 Summary	

Cnap	ter 10 The Muscular System			
	and Homeostasis 330	0		
	Launch Lab: Working in Pairs	1		
10.1	Movement and Muscle Tissue	2		
	Investigation 10.A: Observing Muscle Tissue	4		
	Thought Lab 10.1: Designing a Muscle Fibre Model	9		
	Connections (Science and Environmental Contexts): How Much Does It Cost to Be the Best? 343	3		
10.2	Muscles, Health, and Homeostasis 344	4		
	Thought Lab 10.2: Injuries Related to Athletics	5		
	Chapter 10 Summary	1		
	Chapter 10 Review			
	_			
	Career Focus: Ask an Athletic Therapist 354			
	Unit 4 Review	o		
UN	NIT (5)			
	NERVOUS AND			
Тне	NERVOUS AND	0		
Тне				
THE END	NERVOUS AND OCRINE SYSTEMS	2		
THE END	NERVOUS AND OCRINE SYSTEMS	2 4		
THE END Chap	NERVOUS AND OCRINE SYSTEMS	2 4 5		
THE END Chap	NERVOUS AND OCRINE SYSTEMS	2 4 5		
THE END Chap	NERVOUS AND OCRINE SYSTEMS	2 4 5		
THE END Chap	NERVOUS AND OCRINE SYSTEMS	2 4 5 6		
THE END Chap	NERVOUS AND OCRINE SYSTEMS	2 4 5 1		
THE END Chap 11.1	NERVOUS AND 360 OCRINE SYSTEMS 362 Unit 5 Preparation 362 Ster 11 The Nervous System 364 Launch Lab: You, Robot? 365 Structures and Processes 366 Investigation 11.A: 366 Move Fast! Reflex Responses 371 Investigation 11.B: 375 Modelling Resting Membrane Potential 375 Investigation 11.C: 381 Examining Neural Tissue 381 Thought Lab 11.1: The Effects	2 4 5 6 11 3		
THE END Chap 11.1	NERVOUS AND 360 Unit 5 Preparation 362 Ster 11 The Nervous System 364 Launch Lab: You, Robot? 365 Structures and Processes 366 Investigation 11.A: 366 Move Fast! Reflex Responses 371 Investigation 11.B: 375 Modelling Resting Membrane Potential 375 Investigation 11.C: 381 Examining Neural Tissue 381 Thought Lab 11.1: The Effects 383 of Drugs on Neurons and Synapses 383	22 44 55 66 11 13 55		

	Connections (Science and Technology):	
	Neurological Disorders	400
	Chapter 11 Summary	401
	Chapter 11 Review	402
Chap	oter 12 Sensory Reception	404
	Launch Lab: Sense It	405
12.1	Sensory Receptors and Sensation	406
12.2	Photoreception	410
	Investigation 12.A:	
	Dissection of an Eye	417
12.3	Mechanoreception and Chemoreception	419
	Investigation 12.B:	
	Distinguishing Sights and Sounds	422
	Investigation 12.C: Feel, Taste, or	
	Smell: Design Your Own Investigation	428
	Connections (Nature of Science):	
	Pain Relievers or Deadly Neurotoxins?	430
	Chapter 12 Summary	431
	Chapter 12 Review	432

Chapter 13 Hormonal Regulation	14.2 The Effect of Sexually Transmitted
of Homeostasis	Infections on the Reproductive Systems 486
Launch Lab: Modern Stress! 435	Thought Lab 14.1: STIs: What to Know and How to Know It 491
13.1 The Glands and Hormones	5115. What to Know and flow to Know it 471
of the Endocrine System	14.3 Hormonal Regulation of
Connections (Social and Environmental	the Reproductive Systems
Contexts): Light Up Your Life! 443	Thought Lab 14.2:
12.2 II ID 1.1 CC 4	Testosterone and Male Development 494
13.2 Hormonal Regulation of Growth, Development, and Metabolism	Thought Lab 14.3:
	Development of the Corpus Luteum 497
Investigation 13.A: Evaluating Potential	Thought Lab 14.4:
Uses for Human Growth Hormone 447	Therapy Options for Menopause 499
13.3 Hormonal Regulation of	Investigation 14.B:
the Stress Response	The Menstrual Cycle 500
12 / Harmonal Degulation of Pland Sugar 456	Connections (Social and
13.4 Hormonal Regulation of Blood Sugar 456	Environmental Contexts):
Thought Lab 13.1: Blood Glucose	Endocrine Disruptors in the Environment 501
Regulation and Homeostasis	Chambar 14 Common 502
Investigation 13.B: Analyzing Endocrine Disorders 460	Chapter 14 Summary
Analyzing Endocrine Disorders 400	Chapter 14 Review 504
Chapter 13 Summary	
Chapter 13 Review	
Course Forms Ask on Fords win also ist	
Career Focus: Ask an Endocrinologist 466	
Unit 5 Review	
UNIT (6)	
REPRODUCTION AND DEVELOPMENT 472	- VERSON STATE
Unit 6 Preparation	
Chapter 14 Th. Continuous City 116 476	
Chapter 14 The Continuance of Human Life 476	THE RESERVE TO SERVE THE PARTY OF THE PARTY
Launch Lab: Inside Story	
14.1 The Male and Female	
Reproductive Systems	
Investigation 14.A:	
Examining Gonads and Gametes	All Control of the Co
A STATE OF THE PARTY OF THE PAR	

X

16.4	Reproductive Strategies	573	18.1	DNA Structure and Replication 624
	Thought Lab 16.2:			Thought Lab 18.1:
	$Comparing \ Reproductive \ Strategies$	579		DNA Deductions. 629
	Chapter 16 Summary	581		Investigation 18.A:
	Chapter 16 Review			Modelling DNA Structure and Replication 634
	Chapter to heview	302	18.2	Protein Synthesis and Gene Expression 636
Chap	ter 17 Patterns and Processes			Thought Lab 18.2:
	in Inheritance	584		Transcription in Reverse
	Launch Lab: Coin Toss	585		Investigation 18.B:
17 1	Laying Foundations:			Simulating Protein Synthesis
17.1	Peas, Patterns, and Probabilities	586	40.5	
	Investigation 17.A:		18.3	Mutations and Genetic Recombination 643
	Testing the Law of Segregation	592		Thought Lab 18.3:
				Investigating Cancer Genes
17.2	Extending Mendel's Laws:	- 00		Thought Lab 18.4:
	More Patterns and Probabilities	599		Recreating the First Chimera
	Thought Lab 17.1:	600		Thought Lab 18.5:
	Mapping Chromosomes	602		Reading a DNA Fingerprint
	Investigation 17.B: Environmental	600	18.4	Genetics and Society
	Influences on Gene Expression	608		Connections (Social and Environmental
17.3	Genetics and Society	610		Contexts): Biotechnology: Assessing
	Thought Lab 17.2:			Unintended Consequences 662
	Creating a Pedigree	615		Chapter 18 Summary
	Thought Lab 17.3:			Chapter 18 Review
	Analyzing Pedigrees	617		Chapter to Review
	Connections (Social and			Career Focus: Ask a Cancer Geneticist 666
	Environmental Contexts): Biobanks	618		Unit 7 Review
	Chapter 17 Summary	619		
			LIN	UT O
	Chapter 17 Review	620	U	NIT (8)
Chap	ter 18 Molecular Genetics	622		ULATION AND
	Launch Lab: DNA Extraction	623	COM	MUNITY DYNAMICS
				Unit 8 Preparation 674

Cha	pter 19 Genetic Diversity in Populations 676	Investigation 20.B: Celebrate the Small Successions
10.1	Launch Lab: Pick Your Plumage	Thought Lab 20.3:
19.1	The Hardy-Weinberg Principle 678 Investigation 19.A:	Testing the Classical Model of Succession 729
	Applying the Hardy-Weinberg Equation 684	20.3 Sharing the Biosphere
	Investigation 19.B: Testing the Hardy-Weinberg Principle 686	Thought Lab 20.4: Biological Control or Damage Control? 732
19.2	The Causes of Gene Pool Change 689	Thought Lab 20.5: Population Growth Rates in Different Countries 734
	Thought Lab 19.1: The Spirit Bear	Connections (Social and Environmental
	Thought Lab 19.2: Maintaining	Contexts): Helping Hippos and Humans 738
	Genetic Diversity in the Whooping Crane 696	Chapter 20 Summary
	Connections (Social and Environmental Contexts): Biotechnology and Gene Pools 698	•
	<u>.</u>	Career Focus: Ask a Science Journalist 742 Unit 8 Review
	Chapter 19 Summary	Unit 8 Review
	Chapter 17 Teview	Appendix A Measurement in Science 748
Cha	pter 20 Population Growth and Interactions	Appendix B A Quick Chemistry Reference for the Biology Student
	Launch Lab: Reproductive Strategies and Population Growth 703	Appendix C Microscopy Review
		Appendix D Review of Biological Drawings 759
20.1	Population Growth	Appendix E Tips for Writing Diploma Exam
	Thought Lab 20.1: Distribution Patterns and Population Size Estimates 706	Written Response Questions 760
	Thought Lab 20.2: What Limits the	Appendix F Fetal Pig Dissection
	Growth of Grizzly Bear Populations? 714	Glossary
20.2	Interactions in Ecological Communities 717	Index
	Investigation 20.A:	Credits
	Interspecific and Intraspecific Competition Among Seedlings	
- A 100	No. of Concession, Name of Street, or other party of the Concession of the Concessio	
Accept the	The same of the same of	
	A STATE OF THE PARTY OF THE PAR	Control of the Contro

xiii