

A

abiotic components the non-living components of the biosphere; includes chemical and physical factors

abiotic factor a non-living factor that influences an organism

accommodation adjustments made by the lens and pupil of the eye for near and distant objects

acetylcholine neurotransmitter released from vesicles in the end plates of neurons, which makes the postsynaptic membranes more permeable to Na⁺ ions

acrosome the cap found on sperm cells, containing enzymes that permit the sperm cell to move through the outer layers that surround the egg

action potential the voltage difference across a nerve cell membrane when the nerve is excited

active transport movement of substances across cell membranes against a concentration gradient which uses energy

active site the area of an enzyme that combines with the substrate

ADP a molecule containing two high-energy phosphate bonds that may be formed by breaking one of the phosphate bonds in ATP; abbreviation of adenosine diphosphate

adrenal cortex outer region of the adrenal gland that produces glucocorticoids and mineralocorticoids

adrenal medulla found at the core of the adrenal gland, produces epinephrine and norepinephrine

adrenocorticotropic hormone (ACTH) pituitary hormone that promotes cortisol release by the adrenal cortex; also called corticotropin

aerobic cellular respiration the set of reactions that takes place in the cell in the presence of oxygen and releases energy stored in glucose

afferent arteriole a small branch of the renal artery that carries blood to the glomerulus

agglutination the clumping of blood cells caused by antigens and antibodies

albedo a term used to describe the extent to which a surface can reflect light that strikes it; an albedo of 0.08 means that 8 % of the light is reflected

alcohol fermentation a form of fermentation occurring in yeast in which NADH passes its hydrogen atoms to acetaldehyde, generating carbon dioxide, ethanol, and NAD⁺

aldosterone hormone produced by the adrenal cortex that helps regulate water balance by increasing sodium retention and water reabsorption by the kidneys

allantois extraembryonic structure that contributes to the blood vessels of the placenta

allele one of alternative forms of a gene

allele frequency the proportion of gene copies in a population of a given allele

allopatric speciation speciation by reproductive isolation

all-or-none response a nerve or muscle fibre responds completely or not at all to a stimulus

allosteric activity a change in an enzyme caused by the binding of a molecule

alveoli sacs of the lung in which gas exchange occurs

amino acid a chemical that contains nitrogen; can be linked together to form proteins

amnion a fluid-filled extraembryonic structure

amniotic cavity the fluid-filled cavity inside the amnion that contains the developing embryo

amylase an enzyme that breaks down complex carbohydrates

anabolic steroids substances that are designed to mimic many of the muscle-building traits of the sex hormone testosterone

anaerobic cellular respiration the set of reactions that takes place in the cell in the absence of oxygen and releases energy stored in glucose

analogous features features that are similar in appearance and function, but do not appear to have the same evolutionary origin

analyze make an examination of parts to determine the nature, proportion, function, interrelationship, etc. of the whole

anemia the reduction in blood oxygen due to low levels of hemoglobin or poor red blood cell production

aneurysm a bulge in the weakened wall of a blood vessel, usually an artery

antagonistic muscles a pair of skeletal muscles that are arranged in pairs and that work against each other to make a joint move

antibody a protein formed within the blood that reacts with an antigen

anticodon group of three complementary bases on tRNA that recognizes and pairs with a codon on the mRNA

antidiuretic hormone (ADH) a hormone that causes the kidneys to increase water reabsorption

antigen a substance, usually protein, that stimulates the formation of an antibody

antiparallel parallel but running in opposite directions; the 5' end of one strand of DNA aligns with the 3' end of the other strand in a double helix

aorta the largest artery in the body; carries oxygenated blood to the tissues

aqueous humour watery liquid that protects the lens of the eye and supplies the cornea with nutrients

Archaeobacteria in a six-kingdom system, a kingdom consisting of prokaryotic microorganisms distinct from eubacteria that possess a cell wall not containing peptidoglycan and that live in harsh environments such as salt lakes and thermal vents

arteriosclerosis a group of disorders that cause the blood vessels to thicken, harden, and lose their elasticity

artery a blood vessel that carries blood away from the heart

artificial ecosystem an ecosystem that is planned or maintained by humans

artificial selection the process of humans selecting and breeding individuals with the desired traits

asexual reproduction the production of offspring from a single parent; offspring inherit the genes of that parent only

astigmatism vision defect caused by abnormal curvature of surface of the lens or cornea

atherosclerosis a degeneration of blood vessels caused by the accumulation of fat deposits in the inner wall

ATP a molecule containing three high-energy phosphate bonds that acts as the primary energy-transferring molecule in living organisms; abbreviation of adenosine triphosphate

ATP synthase complex a specialized protein complex embedded in the thylakoid membrane that allows H⁺ ions to escape from the lumen and uses the resulting energy to generate ATP

atrioventricular (AV) node a small mass of tissue in the right atrioventricular region through which impulses from the sinoatrial node are passed to the ventricles

atrioventricular (AV) valve a heart valve that prevents the backflow of blood from a ventricle into an atrium

atrium (plural atria) a thin-walled chamber of the heart that receives blood from veins

auditory canal carries sound waves to the eardrum

autonomic nervous system the part of the nervous system that controls the motor nerves that regulate equilibrium, and that is not under conscious control

autosome a chromosome not involved in sex determination

autotroph an organism that uses the Sun's energy and raw materials to make its own food; a producer

axon extension of cytoplasm that carries nerve impulses away from the cell body

B

B cell a lymphocyte, made and processed in the bone marrow, that produces antibodies

bacteriophage a virus that infects bacteria

Barr body a small, dark spot of chromatin located in the nucleus of a female mammalian cell

basilar membrane anchors the receptor hair cells in the organ of Corti

bedrock the layer beneath the soil, composed of rock

beneficial mutation a mutation that enhances an organism's fitness

bile salt a component of bile that breaks down large fat globules

binomial nomenclature a method of naming organisms by using two names—the genus name and the species name; scientific names are italicized

biodiversity the number of species in an ecosystem

biogeography the study of the geographic distribution of life on Earth

biological oxygen demand (BOD) the amount of dissolved oxygen needed by decomposers to completely break down the organic matter in a water sample at 20 °C over five days

biomass the total dry mass of all the living material in an ecosystem

biome a large geographical region with a specific range of temperatures and precipitation, and the organisms that are adapted to those conditions of temperature and precipitation

biosphere the narrow zone around Earth that harbours life

biotic components the biological or living components of the biosphere

biotic factor a living factor that influences an organism

biotic potential the maximum number of offspring that a species could produce with unlimited resources

blastocyst an early stage of embryo development

blunt ends fragment ends of a DNA molecule that are fully base paired, resulting from cleavage by a restriction enzyme

bottleneck effect a dramatic, often temporary, reduction in population size, usually resulting in significant genetic drift

Bowman's capsule the cuplike structure that surrounds the glomerulus

breathing the process of the exchange of air between the lungs and the environment, including inspiration and expiration

bronchi the passages from the trachea to the left and right lung

bronchial asthma a respiratory disorder characterized by reversible narrowing of the bronchial passages

bronchiole the smallest passageways of the respiratory tract

bronchitis an inflammation of the bronchial tubes

buffer a substance capable of neutralizing acids and bases, thus maintaining the original pH of the solution

C

calcitonin hormone produced by the thyroid gland that lowers calcium levels in the blood

Calvin cycle a cyclic set of reactions occurring in the stroma of chloroplasts that fixes the carbon of CO₂ into carbohydrate molecules and recycles coenzymes

canopy the upper layer of vegetation in a forest

capillary a blood vessel that connects arteries and veins; the site of fluid and gas exchange

carbohydrate a molecule composed of sugar subunits that contains carbon, hydrogen, and oxygen in a 1:2:1 ratio

carbon cycle the cycle of matter in which carbon atoms move from an inorganic form to an organic form and then back to an inorganic form

carbon fixation the process of incorporating CO₂ into carbohydrate molecules

carbonic anhydrase an enzyme found in red blood cells that speeds the conversion of carbon dioxide and water to carbonic acid

cardiac muscle the involuntary muscle of the heart

cardiac output the amount of blood pumped from the heart each minute

carnivore an animal that feeds only on other animals

carrying capacity the maximum number of individuals of a species that can be supported by an ecosystem

catalyst a chemical that regulates the rate of chemical reactions without being altered itself

cataract condition that occurs when the lens or cornea becomes opaque, preventing light from passing through

cell cycle the sequence of stages through which a cell passes from one cell division to the next

cellular respiration the process by which cells break down glucose into carbon dioxide and water, releasing energy

cellulose a plant polysaccharide that makes up plant cell walls

central nervous system (CNS) the body's coordinating centre for mechanical and chemical actions; made up of the brain and spinal cord

centriole small protein body found in the cytoplasm of animal cells that provide attachment for spindle fibres during cell division

centromere the structure that holds chromatids together

cerebellum part of the hindbrain that controls limb movements, balance, and muscle tone

cerebral cortex outer layer of the cerebral hemispheres

cerebrospinal fluid cushioning fluid that circulates between the innermost and middle membranes of the brain and spinal cord; it provides a connection between neural and endocrine systems

cerebrum largest and most highly developed part of the human brain, which stores sensory information and initiates voluntary motor activities

cervix a muscular band that separates the vagina from the uterus

chemiosmosis a process for synthesizing ATP using the energy of an electrochemical gradient and the ATP synthase enzyme

chemoautotroph an organism that can synthesize organic compounds from inorganic chemicals without using solar energy

chemoreceptor a specialized nerve receptor that is sensitive to specific chemicals

chemosynthesis the process by which non-photosynthetic organisms convert inorganic chemicals to organic compounds without solar energy

chlorophyll the light-absorbing green-coloured pigment that begins the process of photosynthesis

chloroplast a membrane-bound organelle in green plant and algal cells that carries out photosynthesis

cholecystokinin a hormone secreted by the small intestine that stimulates the release of bile salts

cholinesterase enzyme, which breaks down acetylcholine, that is released from presynaptic membranes in the end plates of neurons shortly after acetylcholine

chorion the outer extraembryonic structure of a developing embryo that will contribute to the placenta

chorionic villi vascular projections of the chorion

choroid layer middle layer of tissue in the eye that contains blood vessels that nourish the retina

chromatin the complex of DNA and protein that make up chromosomes

cilia tiny hairlike structures found on some cells that sweep away foreign debris

cirrhosis chronic inflammation of the liver tissue characterized by the growth of nonfunctioning fibrous tissue

clear-cutting the removal of all trees in an area

cleavage cell division of a zygote, in which the number of cells increases without any change in the size of the zygote

climax community the final, relatively stable community reached during successional stages

closed population a population in which change in size and density is determined by births and deaths alone

- clumped dispersion** the pattern in which individuals in a population are more concentrated in certain parts of a habitat
- coagulation** the process that occurs when the bonds of a protein molecule are disrupted, causing a permanent change in shape
- cochlea** coiled structure of the inner ear that responds to various sound waves and converts them into nerve impulses
- codominance** the expression of both forms of an allele in a heterozygous individual in different cells of the same organism
- codon** sequence of three bases in DNA or complementary mRNA that serves as a code for a particular amino acid
- coenzyme** an organic molecule synthesized from a vitamin that helps an enzyme to combine with a substrate molecule
- cofactor** an inorganic ion that helps an enzyme combine with a substrate molecule
- coliform bacteria** a type of bacteria that occurs naturally in the intestines of humans and other animals, and indicates the presence of fecal contamination in water
- collecting duct** a tube that carries urine from nephrons to the renal pelvis
- colon** the largest segment of the large intestine, where water reabsorption occurs
- combustion** the chemical reaction that occurs when a substance reacts very quickly with oxygen to release energy
- commensalism** a symbiotic relationship in which one organism benefits and the other organism is unaffected; it is categorized as a +/0 relationship
- community** all the organisms of various species that share a habitat or ecosystem
- compare** examine the character or qualities of two things by providing characteristics of both that point out their mutual similarities and differences
- competitive exclusion** the concept that, if resources are limited, no two species can remain in competition for exactly the same niche indefinitely; also known as Gause's Principle
- competitive inhibitor** a molecule with a shape complementary to a specific enzyme that competes with the substrate for access to the active site of the enzyme and blocks chemical reactions
- complement protein** a plasma protein that helps defend against invading microbes by tagging the microbe for phagocytosis, puncturing cell membranes, or triggering the formation of a mucous coating
- complementary base pairing** pairing of the nitrogenous base of one strand of DNA with the nitrogenous base of another strand
- conclude** state a logical end based on reasoning and/or evidence
- cones** photoreceptors that operate in bright light to identify colour
- consumer** a heterotroph; an organism that must eat producers or other consumers to survive
- continuity of life** a succession of offspring that share structural similarities with those of their parents
- contrast** point out the differences between two things that have similar or comparable natures
- cornea** transparent part of the sclera that protects the eye and refracts light toward the pupil of the eye
- coronary artery** an artery that supplies the cardiac muscle with oxygen and nutrients
- corpus callosum** nerve tract that joins the two cerebral hemispheres
- corpus luteum** a mass of follicle cells that forms within the ovary after ovulation; secretes estrogen and progesterone
- cortex** the outer layer of the kidney
- cortisol** hormone that stimulates the conversion of amino acids to glucose by the liver
- Cowper's (bulbourethral) gland** structure that contributes a mucus rich fluid to the seminal fluid (semen)
- creatine phosphate** a compound in muscle cells that releases a phosphate to ADP and helps regenerate ATP supplies in muscle cells
- criticize** point out the merits and demerits of an item or issue
- crossing over** the exchange of genetic material between two homologous chromosomes
- cytokinesis** the division of cytoplasm
- D**
- deamination** removal of an amino group from an organic compound
- decomposer** an organism that feeds on detritus
- define** provide the essential qualities or meaning of a word or a concept; make distinct and clear by marking out the limit
- dehydration synthesis** the process by which larger molecules are formed by the removal of water from two smaller molecules
- deletion** the elimination of a base pair or group of base pairs from a DNA sequence
- ΔN a variable describing the change in the number of individuals in a population
- denaturation** the process that occurs when the bonds of a protein molecule are disrupted, causing a temporary change in shape

dendrite projection of cytoplasm that carries impulses toward the cell body

denitrification the process in which nitrates are converted to nitrites and then to nitrogen gas

density-dependent factor a factor in an ecosystem that affects members of a population because of the population density

density-independent factor a factor in an ecosystem that affects members of a population regardless of population density

deoxyribose sugar a sugar molecule containing five carbons that has lost the –OH (hydroxyl group) on its 2' position

depolarization diffusion of sodium ions into the nerve cell resulting in a charge reversal

describe give a written account or represent the characteristics of something by a figure, model, or picture

design construct a plan, i.e., a detailed sequence of actions, for a specific purpose

determine find a solution, to a specific degree of accuracy, to a problem by showing appropriate formulas, procedures, and calculations

detoxify remove the effects of a poison

detritus waste from plants and animals, including their dead remains

diabetes chronic disease in which the body cannot produce any insulin or enough insulin, or is unable to use properly the insulin it does make

diaphragm a sheet of muscle that separates the organs of the thoracic cavity from those of the abdominal cavity

diastole relaxation (dilation) of the heart, during which the atria fill with blood

dichotomous key a two-part key used to identify living things; *di* means “two”

dihybrid cross a genetic cross involving two genes, each of which has more than one allele

diploid refers to twice the number of chromosomes in a gamete

disaccharide a sugar formed by the joining of two monosaccharide subunits

distal tubule conducts urine from the loop of Henle to the collecting duct

distinguish point out the differences between two things that have similar or comparable natures

divergent evolution evolution into many different species

DNA the molecule that makes up genetic material; abbreviation of deoxyribonucleic acid

DNA helicase the enzyme that unwinds double-helical DNA by disrupting hydrogen bonds

DNA ligase an enzyme that joins DNA fragments together

DNA polymerase I an enzyme that removes RNA primers and replaces them with the appropriate nucleotides during DNA replication

DNA polymerase III the enzyme that synthesizes complementary strands of DNA during DNA replication

DNA replication the process whereby DNA makes exact copies of itself

dominant trait a characteristic that is expressed when one or both alleles in an individual are the dominant form

doubling time (t_d) the time needed for a population that is growing exponentially to double

duodenum the first segment of the small intestine

dynamic equilibrium describes any system with constant change in which the components can adjust to the changes without disturbing the entire system

E

ecological density population density measured in terms of the number of individuals of the same species per unit area or volume actually used by the individuals

ecological niche an organism's role in an ecosystem, consisting of its place in the food web, its habitat, its breeding area, and the time of day at which it is most active

ecological pyramid a representation of energy flow in food chains and webs

ecology the study of interactions between organisms and their living and non-living environment

ecosystem a community and its physical and chemical environment

ecotone a transition area between ecosystems

ectoderm the outer layer of cells in an embryo

effector a cell or organ that produces a physiological response when stimulated by a nerve impulse

efferent arteriole a small branch of the renal artery that carries blood away from the glomerulus to the peritubular capillaries

electron transport chain a series of progressively stronger electron acceptors; each time an electron is transferred, energy is released

embolus a blood clot that dislodges and is carried by the circulatory system to another part of the body

embryo the early stages of an animal's development

emigration the number of individuals that move away from an existing population per unit of time

emphysema a respiratory disorder characterized by an overinflation of the alveoli

endemic a term used to describe a species that is found in one location only

endocrine hormones chemicals secreted by endocrine glands directly into the blood

endoderm the inner layer of cells in an embryo

endometrium the glandular inner lining of the uterus

enterogastrone a hormone secreted by the small intestine that decreases gastric secretions and motility

enterokinase an enzyme of the small intestine that converts trypsinogen to trypsin

enucleated the condition where a cell does not contain a nucleus

environmental resistance any factor that limits a population's ability to realize its biotic potential when it nears or exceeds the environment's carrying capacity

enzyme a protein catalyst that permits chemical reactions to proceed at low temperatures

epididymis structure located along the posterior border of the testis, consisting of coiled tubules that store sperm cells

epiglottis the structure that covers the glottis (opening of the trachea) during swallowing

epilimnion the upper level of a lake, which warms up in summer

epinephrine (adrenaline) hormone, produced in the adrenal medulla that accelerates heart rate and body reactions during a crisis (the fight-or-flight response)

erepsin an enzyme that completes protein digestion by converting short-chain peptides to amino acids

erythrocyte a red blood cell that contains hemoglobin and carries oxygen

essential amino acid an amino acid that must be obtained from the diet

estrogen hormone that activates development of female secondary sex characteristics, and increased thickening of the endometrium during the menstrual cycle

Eubacteria in a six-kingdom system, a kingdom consisting of prokaryotic microorganisms that possess a peptidoglycan cell wall

eustachian tube air-filled tube of the middle ear that equalizes pressure between the external and internal ear

eutrophic having high nutrient levels

evaluate give the significance or worth of something by identifying the good and bad points or the advantages and disadvantages

explain make clear what is not immediately obvious or entirely known; give the cause of or reason for; make known in detail

exploitative competition interspecific competition that involves consumption of shared resources by individuals of different species, where consumption by one species may limit resource availability to other species

exponential growth a pattern of population growth in which the population size increases by a fixed rate per a fixed unit of time

extensor the muscle that must contract to straighten a joint

extracellular fluid (ECF) fluid that occupies the spaces between cells and tissues; includes plasma and interstitial fluid

extraembryonic coelom body cavity between the amnion and the chorion

F

facilitated diffusion transport of substances across cell membrane down a concentration gradient by a carrier in the membrane; does not use energy

FAD⁺ an electron carrier, accepts electrons in cellular processes; abbreviated form of flavin adenine dinucleotide

FADH₂ an electron carrier, donates electrons in cellular processes; reduced form of FAD⁺

Fallopian tube (oviduct) one of two tubes that connect the ovaries to the uterus

farsightedness condition that occurs when the image is focused behind the retina

fat a lipid composed of glycerol and saturated fatty acids; solid at room temperature

feedback inhibition the inhibition of an enzyme in a metabolic pathway by the final product of that pathway

fertilization fusion of a male and a female sex cell

fertilizer a material used to restore nutrients to plants

fetus the later stages of an unborn offspring's development

fibrum (plural fibria) a fingerlike projection at the end of a Fallopian tube

filtration the selective movement of materials through capillary walls by a pressure gradient

first trimester the period during pregnancy from conception until the end of the third month

fitness an organism's reproductive success

fixed frequency the frequency of an allele within a population when only a single allele is present for a particular gene (i.e., the allele's frequency is 100 %)

flexor the muscle that must contract to bend a joint

follicle structure in the ovary that contains the oocyte

follicle-stimulating hormone (FSH) a gonadotropic hormone that in females, promotes the development of the follicles in the ovary; in males, it increases sperm production

follicular phase phase marked by development of ovarian follicles before ovulation

food chain a sequence linking organisms that feed on each other, starting with a food source and continuing in order with each consumer

food web a representation of the feeding relationships among organisms in an ecosystem

founder effect genetic drift that results when a small number of individuals separate from their original population and find a new population

fovea centralis area at centre of retina where cones are most dense and vision is sharpest

frameshift mutation a mutation that causes the reading frame of codons to change

G

gallstone crystals of bile salts that form in the gallbladder

gametogenesis the formation of gametes (sex cells) in animals

ganglion (plural ganglia) collections of nerve cell bodies located outside the central nervous system

gastrin a hormone secreted by the stomach that stimulates the release of HCl

gastrula stage of embryonic development in which the embryo is composed of three layers: ectoderm, mesoderm, and endoderm

gastrulation process by which a gastrula is formed

gated ion channel a pore in the cell membrane that allows ions to move in and out of the cell by opening and closing

gene a segment of DNA that performs a specific function, such as coding for a particular protein

gene expression conversion of a gene into a specific trait through the production of a particular polypeptide

gene flow the movement of alleles from one population to another through the movement of individuals or gametes

gene mutation a mutation that changes the coding for amino acids

gene pool all the genes in a certain population

genetic drift changes to allele frequency as a result of chance

genetic transformation introduction and expression of foreign DNA in a living organism

genotype the genetic complement of an organism

genotypic ratio the ratio of offspring with each possible allele combination from a particular cross

genus the first part of a binomial name; a genus includes several species

glaucoma disease of the eye in which increased pressure within the eyeball causes a gradual loss of sight

glial cell nonconducting cell important for structural support and metabolism of the nerve cells

glomerulus the high-pressure capillary bed that is the site of filtration

glucagon hormone produced by the pancreas; when blood sugar levels are low, glucagon promotes conversion of glycogen to glucose

glucocorticoid any of the steroids produced by the adrenal cortex that help to regulate electrolyte and water balance

glycogen a plant carbohydrate used to store energy

glycolysis a process for harnessing energy in which a glucose molecule is broken into two pyruvate molecules in the cytoplasm of a cell

goiter disorder that causes an enlargement of the thyroid gland

gonadotropic hormones (gonadotropins) hormones produced by the pituitary gland that regulate the functions of the testes in males and the ovaries in females

gonadotropin-releasing hormone (GnRH) chemical messenger from the hypothalamus that stimulates secretions of FSH and LH from the pituitary

grana (singular granum) stacks of thylakoids

granulosa the layer of small cells that forms the wall of a follicle

graphically using a drawing that is produced electronically or by hand, and that shows a relationship between certain sets of numbers

groundwater water in the soil or rock below Earth's surface

growth rate (*gr*) the change in population size per unit of time

H

habitat a place or type of environment with conditions suitable for the survival of an organism or population of organisms

haploid refers to the number of chromosomes in a gamete

harmful mutation a mutation that reduces an organism's fitness

helper T cell a T cell with receptors that bind to fragments of antigens

hemoglobin the oxygen-carrying molecule in red blood cells

herbivore an animal that eats only plants

heterotroph an organism that is incapable of making its own food, and so must feed on other organisms to gain energy

heterozygous having different alleles for the same gene

homeostasis the process by which a constant internal environment is maintained despite changes in the environment

- homologous chromosomes** paired chromosomes similar in shape, size, gene arrangement, and gene information
- homologous features** features with similar structures but different functions
- homozygous** having identical alleles for the same gene
- hormones** chemicals released by cells that affect cells in other parts of the body
- how** show in what manner or way, with what meaning
- human chorionic gonadotropic hormone (HCG)** an embryonic hormone that maintains the corpus luteum
- human growth hormone (hGH)** hormone produced by the pituitary gland that stimulates growth of the body; also known as somatotropin (STH)
- humus** decaying plant and animal matter
- hydrogen bond** the type of bond that is formed between the positive end of one water molecule and the negative end of another water molecule
- hydrological cycle (water cycle)** the movement of water through the environment from the atmosphere to Earth and back
- hydrolysis** the process by which larger molecules are split into smaller molecules by the addition of water
- hyperpolarization** condition in which the inside of the nerve cell membrane has a greater negative charge than the resting membrane; caused by excessive diffusion of potassium ions out of the cell
- hypolimnion** the lower level of a lake, which remains at a low temperature year round
- hypothalamus** area of the brain that coordinates many nerve and hormone functions
- hypothesize** from a tentative position intended as a possible explanation for an observed phenomenon; i.e., a possible cause for a special effect; the proposition should be testable logically and/or empirically
- I**
- identify** recognize and select as having the characteristics of something
- illustrate** make clear by giving an example; the form of the example must be specified in the question; i.e., word description, sketch, or diagram
- immigration** the number of individuals that move into an existing population per unit of time
- implantation** the attachment of the embryo to the endometrium
- inbreeding** the process whereby breeding stock is drawn from a limited number of individuals possessing desirable phenotypes
- incomplete dominance** the expression of both forms of an allele in a heterozygous individual in the cells of an organism, producing an intermediate phenotype
- indicator species** a species sensitive to small changes in environmental conditions
- induced mutation** a mutation caused by a chemical agent or radiation
- infer** form a generalization from sample data; arrive at a conclusion by reasoning from evidence
- inflammatory response** localized nonspecific response triggered when tissue cells are injured by bacteria or physical injury, characterized by swelling, heat, redness, and pain
- inheritance of acquired characteristics** the false concept of inheritance of features acquired during the life of an individual
- inhibin** a hormone produced by the Sertoli cells that inhibits production of FSH
- inhibiting factor** chemical that inhibits production of a hormone by the anterior pituitary gland
- insertion** the placement of an extra nucleotide in a DNA sequence
- insulin** hormone produced by the islets of Langerhans in the pancreas; insulin is secreted when blood sugar levels are high
- intercostal muscle** a muscle that raises and lowers the rib cage
- interference competition** interspecific competition that involves aggression between individuals of different species who fight over the same resource(s)
- intermembrane space** the fluid-filled space between the inner and outer mitochondrial membranes
- interneuron** a neuron of the central nervous system that connects with sensory, motor, and other interneurons to integrate sensory input with motor output; also known as association neuron
- interphase** the time interval between nuclear divisions when a cell increases in mass, roughly doubles the cytoplasmic components, and duplicates its chromosomes
- interpret** tell the meaning of something; present information in a new form that adds meaning to the original data
- interspecific competition** competition between individuals of different species
- interstitial fluid** the fluid that surrounds the body cells
- intraspecific competition** an ecological interaction in which individuals of the same species compete for resources in their habitat
- inversion** the reversal of a segment of DNA within a chromosome

iris opaque disk of tissue surrounding the pupil that regulates amount of light entering the eye

islets of Langerhans hormone producing cells of the pancreas; these cells are part of the endocrine system

isomer one of a group of chemicals that have the same chemical formula but different arrangements of the atoms

isotope one of two or more atoms of the same element containing the same number of protons but a different number of neutrons

J

jaundice the yellowish discoloration of the skin and other tissues brought about by the collection of bile pigments in the blood

juxtaglomerular apparatus (JGA) a functional unit near a kidney glomerulus that controls renin release in response to changes in blood pressure

justify show reasons for or give facts that support a position

K

K a variable indicating the number of individuals in a population at the carrying capacity of an environment

K-selected organism an organism that is adapted to survive at or near the carrying capacity of its environment

karyotype chart a picture of chromosomes arranged in homologous pairs

killer T cell a T cell that destroys microbes, body cells infected with viruses, and mutated cells by puncturing cell membranes

Krebs cycle a cyclic series of reactions that transfers energy from organic molecules to ATP, NADH, and FADH₂, and removes carbon atoms as CO₂

L

lacteal a small vessel that transports the products of fat digestion to the circulatory system

lactic acid fermentation a form of fermentation occurring in animal cells in which NADH transfers its hydrogen atoms to pyruvate, regenerating NAD⁺ and lactic acid

lactic acid threshold the value of exercise intensity at which lactic acid production increases

lag phase the initial stage in which population growth rates are slow as a result of a small population size; characteristic of geometric, exponential, and logistic population growth

lagging strand the new strand of DNA that is synthesized away from the replication fork and in short fragments, which are later joined together

lamellae (singular lamella) groups of unstacked thylakoids between grana

larynx the voice box

law of the minimum states that the nutrient in the least supply is the one that limits growth

law of tolerance states that an organism can survive within a particular range of an abiotic factor

leaching the removal of soluble minerals by percolation

leading strand the new strand of DNA that is synthesized towards the replication fork and continuously during DNA replication

leukocyte a white blood cell

light-dependent reactions the first set of reactions of photosynthesis in which light energy excites electrons in chlorophyll molecules, powers chemiosmotic ATP synthesis, and results in the reduction of NADP⁺ to NADPH

light-independent reactions The second set of reactions in photosynthesis (the Calvin cycle); these reactions do not require solar energy

limnetic zone the area of a lake or pond in which there is open water and sufficient light for photosynthesis to occur

LINES repeated DNA sequences 5000 to 7000 base pairs long that alternate with lengths of DNA sequences found in the genomes of higher organisms

linkage group a group of linked genes on a chromosome

linked genes genes that are located on the same chromosome

lipase a lipid-digesting enzyme

litter the upper layer of soil, composed mainly of partially decomposed leaves or grasses

littoral zone the area from the shore of a lake or pond to the point where no more plants grow in the lake bottom

locus (plural loci) a specific location along a chromosome where a particular gene is found

log phase the stage in which population growth rates are very rapid; characteristic of exponential and logistic growth

logistic growth a model of population growth describing growth that levels off as the size of the population approaches its carrying capacity

loop of Henle the section of the tubule that carries filtrate from the proximal tubule to the distal tubule

luteal phase phase of the menstrual cycle characterized by the formation of the corpus luteum following ovulation

luteinizing hormone (LH) a gonadotropin, in females, promotes ovulation and the formation of the corpus luteum; in males, it regulates the production of testosterone

lymph the fluid found in lymph vessels that contains some proteins that have leaked through capillary walls

lymph node a mass of tissue that stores lymphocytes and removes bacteria and foreign particles from the lymph

lymphocyte a white blood cell that produces antibodies

lymphokine a protein produced by the T cells that acts as a chemical messenger between other T cells and B cells

M

macrophage a phagocytic white blood cells found in lymph nodes, bone marrow, and the spleen and liver

marker gene a gene that confers an easily identifiable phenotype and is used to trace the inheritance of other genes that are difficult to identify; the marker gene must be located on the same chromosome, and ideally, at a very small distance from the gene being followed

maximum oxygen consumption (VO₂ max) the maximum volume of oxygen, in millilitres, that the cells of the body can remove from the bloodstream in one minute per kilogram of body mass while the body experiences maximal exertion

medulla oblongata region of the hindbrain that joins the spinal cord to the cerebellum; one of the most important sites of autonomic nerve control

medulla the area inside of the cortex

meiosis two-stage cell division in which the chromosome number of the parental cell is reduced by half

memory B cell a B cell that retains information about the shape of an antigen

meninges protective membranes that surround the brain and spinal cord

menopause the termination of the female reproductive years

menstrual cycle an almost-monthly cycle in which the endometrial lining of the uterus prepares for pregnancy; if pregnancy does not occur the lining is shed at menstruation

menstruation (flow phase) the shedding of the endometrium during the menstrual cycle

mesoderm the middle layer of cells in an embryo

messenger RNA (mRNA) the product of transcription of a gene; mRNA is translated by ribosomes into protein

methylase an enzyme that adds a methyl group to one of the nucleotides found in a restriction endonuclease recognition site

microvilli microscopic, fingerlike projections of the cell membrane

mineralocorticoid any of the steroids produced by the adrenal cortex that regulate carbohydrate, lipid, and protein metabolism and inhibit the release of corticotrophin

minimum viable population size the smallest number of individuals needed for a population to continue for a given period of time

missense mutation a mutation that results in the single substitution of one amino acid in the resulting polypeptide

mitochondrial matrix the fluid that fills the interior space of the mitochondrion

mitochondrion a eukaryotic cell organelle in which aerobic cellular respiration occurs

mitosis a type of cell division in which a daughter cell receives the same number of chromosomes as the parent cell

Monera in a five-kingdom system, a kingdom that includes organisms that lack a true nucleus

monoculture cultivation of a single species

monosaccharide a single sugar unit

monosomy the condition in which there is a single chromosome in place of a homologous pair

mortality the number of deaths per unit of time

motor neuron neuron that carries impulses from the central nervous system to an effector; also known as efferent neuron

mucus a protective lubricating substance composed mostly of protein

multiple-cloning site a region in a vector that is engineered to contain the recognition site of a number of restriction enzymes

muskeg soil above the permafrost that is swampy or boggy in summer

mutagenic agent an agent that can cause a mutation

mutant any allele of a gene other than the wild type allele

mutation a change in the DNA sequence in a chromosome

mutualism a symbiotic relationship in which both organisms benefit; as neither is harmed, it is categorized as a +/+ relationship

myelin sheath insulated covering over the axon of a nerve cell

myofibril a thread of contractile proteins found within muscle fibres

myogenic muscle muscle that contracts without external nerve stimulation

N

N a variable describing the number of individuals in a population

NAD⁺ an electron carrier, accepts electrons in cellular processes; abbreviation of nicotinamide adenine dinucleotide

NADH an electron carrier, donates electrons in cellular processes; reduced form of NAD⁺

NADP⁺ a compound that accepts one hydrogen atom and two electrons, forming NADPH; is an electron acceptor; abbreviation of nicotinamide adenine dinucleotide phosphate

NADPH a compound that donates one hydrogen atom and two electrons to another molecule, to reform NADP⁺; is an electron donor

natality the number of births per unit of time

natural ecosystem an ecosystem in which the interactions are not changed purposely by human actions

natural selection the result of differential reproductive success of individuals caused by variations in their inherited characteristics

nearsightedness condition that occurs when the image is focused in front of the retina

negative feedback the process by which a mechanism is activated to restore conditions to their original state

nephron a functional unit of the kidney

neurilemma delicate membrane that surrounds the axon of some nerve cells

neuron nerve cell that conducts nerve impulses

neurotransmitter chemical messenger released by the presynaptic neuron that binds to receptors on the postsynaptic neuron

neutral mutation a mutation that has no effect on the organism

nitrogen cycle a cycle of matter in which nitrogen atoms move from nitrogen gas in the atmosphere, to inorganic forms in the soil, to organic forms in living things, and then back to inorganic forms in the soil and nitrogen gas in the atmosphere

nitrogen fixation two processes in which atmospheric or dissolved nitrogen is converted into nitrate ions

nitrogenous base an alkaline, cyclic molecule containing nitrogen

nodes of Ranvier regularly occurring gaps between sections of myelin sheath along the axon

nondisjunction the failure of a pair of homologous chromosomes to separate properly during meiosis

nonsense mutation a mutation that converts a codon for an amino acid into a stop codon

norepinephrine also known as noradrenaline, it initiates the fight-or-flight response by increasing heart rate and blood sugar

nucleotide a molecule having a five-carbon sugar with a nitrogenous base attached to its 1' carbon and a phosphate group attached to its 5' carbon

nutrient a substance that provides the raw materials required for cell metabolism and growth

O

oil a lipid composed of glycerol and unsaturated fatty acids; liquid at room temperature

olfactory bulb area of the brain that processes information about smell; one bulb in each hemisphere

oligotrophic having low nutrient levels

omnivore an animal that eats both plants and other animals

oocyte an immature ovum

oogenesis the formation and development of mature ova

ootid an unfertilized ovum

open population a population in which change in number and density is determined by births, deaths, immigration, and emigration

organ of Corti primary sound receptor in the cochlea

osmoreceptors sensory receptors in the hypothalamus that detect changes in the osmotic pressure of the blood and surrounding extracellular fluids (ECF)

ossicles tiny bones that amplify and carry sound in the middle ear

otoliths tiny stones of calcium carbonate embedded in a gelatinous coating within the saccule and utricle

outline give, in an organized fashion, the essential parts of something; the form of the outline must be specified in the question; i.e., lists, flow charts, concept maps

oval window oval-shaped hole in the vestibule of the inner ear, covered by a thin layer of tissue

ovaries (singular ovary) the female gonads, or reproductive organs; female sex hormones and egg cells are produced in the ovaries

ovulation release of the secondary oocyte from the follicle held within the ovary

ovulatory phase phase in which ovulation occurs

ovum (plural ova) egg cell

oxidation a reaction in which an atom or molecule loses electrons

oxidative ATP synthesis the production of ATP from a series of oxidation reactions

oxyhemoglobin hemoglobin that is bound to oxygen

oxytocin a hormone from the pituitary gland; causes strong uterine contractions

ozone (O₃) an inorganic molecule; a layer of ozone found in the stratosphere helps to screen out ultraviolet radiation

P

paleontology the study of fossils

palindromic reading the same backwards and forwards

- parasitism** a symbiotic relationship in which one organism (the parasite) benefits at the expense of another organism (the host), which is often harmed but usually not killed; it is categorized as a +/-
- parasympathetic nervous system** a division of the autonomic nervous system that returns the body to normal resting levels following adjustments to stress
- parathyroid glands** four pea-sized glands in the thyroid gland that produce parathyroid hormone to regulate blood calcium and phosphate levels
- parathyroid hormone (PTH)** hormone produced by the parathyroid glands, which will increase calcium levels in the blood and lower the levels of phosphates
- parturition** the act of giving birth; labour
- peat** slowly decomposing plant matter produced in low-oxygen environments such as bogs
- pedigree chart** a chart used to record the transmission of a particular trait or traits over several generations
- pepsin** a protein-digesting enzyme produced in the stomach
- peptide bond** the bond that joins amino acids
- per capita growth rate (cgr)** the change in population size relative to the initial size of the population, per unit time
- percolation** the movement of a liquid through a porous material, such as soil particles
- peripheral nervous system (PNS)** all parts of the nervous system, excluding brain and spinal cord, that relay information between the central nervous system and other parts of the body
- peristalsis** rhythmic, wavelike contractions of muscle that move food along the gastrointestinal tract
- peritubular capillary** a member of the network of small blood vessels that surround the tubule of the nephron
- permafrost** permanently frozen soil
- phagocytosis** the process by which a white blood cell engulfs and chemically destroys a microbe
- phenotype** the observable characteristics of an organism
- phenotypic ratio** the ratio of offspring with a dominant trait to the alternative, recessive trait
- phosphate group** a group of four oxygen atoms surrounding a central phosphorus atom; found in the backbone of DNA
- phospholipid** a lipid with a phosphate molecule attached to the glycerol backbone, making the molecule polar; the major components of cell membranes
- phosphorus cycle** the cycling of phosphorus between the biotic and abiotic components of the environment; consists of a biological and geochemical cycle
- photolysis** a chemical reaction in which a compound is broken down by light; in photosynthesis, water molecules are split by photolysis
- photon** a packet of light
- photosynthesis** the process by which green plants and some other organisms use solar energy, carbon dioxide, and water to produce carbohydrates
- photosystem** a cluster of photosynthetic pigments embedded in a thylakoid membrane of a chloroplast that absorbs light energy
- phylogeny** proposed evolutionary history of a species or group of organisms
- pinna** outer part of the ear that acts like a funnel, taking sound from a large area and channelling it into a small canal
- pioneer community** the first species to appear during succession
- pituitary gland** gland at the base of the brain that, together with the hypothalamus, functions as a control centre, coordinating the endocrine and nervous systems
- placenta** the site for the exchange of nutrients and wastes between mother and fetus
- plan** construct a plan, i.e., a detailed sequence of actions, for a specific purpose
- plankton** autotrophic and heterotrophic microorganisms found in the limnetic zone of a lake or pond
- plasma** the fluid portion of the blood
- plasmid** a small double-stranded circular DNA molecule found in some bacteria
- platelet** a component of blood responsible for initiating blood clotting
- pleural membrane** a thin membrane that surrounds the outer surface of the lungs and lines the inner wall of the chest cavity
- pluripotent cell** a cell that is capable of developing into a number of specialized cells, such as a neuron or muscle cell
- point mutation** a mutation at a specific base pair
- polar body** cell that contains all the genetic information of a haploid ovum, but lacks sufficient cytoplasm to survive; formed during meiosis in females
- polar molecule** a molecule that has a positive and a negative end
- polarized membrane** membrane charged by unequal distribution of positively charged ions inside and outside the nerve cell
- polymer** a molecule composed of three or more subunits
- polymerase chain reaction (PCR)** a technique for amplifying a DNA sequence by repeated cycles of strand separation and replication

polypeptide a chain of three or more amino acids

polyploidy a condition in which an organism has more than two complete sets of chromosomes

polysaccharide a carbohydrate composed of many single sugar subunits

pons region of the brain that acts as a relay station by sending nerve messages between the cerebellum and the medulla

population a group of organisms of the same species that live in the same habitat or ecosystem at the same time

population density the number of individuals of the same species that occur per unit area or volume

population dispersion the general pattern in which individuals are distributed through a specified area

population size the number of individuals of a specific species occupying a given area/volume at a given time

positive feedback the process by which a small effect is amplified

postsynaptic neuron neuron that carries impulses away from the synapse

precursor activity the activation of the last enzyme in a metabolic pathway by the initial substrate

predation an ecological interaction in which a predator (a member of one species) kills and consumes prey (usually a member of another species)

predict tell in advance on the basis of empirical evidence and/or logic

prescribed burn a controlled fire set intentionally in a designated area

presynaptic neuron neuron that carries impulses to the synapse

primary sexual characteristics physical characteristics of an organisms that are directly involved in reproduction

primary succession the occupation, by plant life, of an area not previously covered by vegetation

primary consumer in a food chain or food web, an organism that relies directly on autotrophs for its source of energy; organisms at the second trophic level

producer an autotroph; an organism that makes its own food

profundal zone the region of a lake beneath the limnetic zone, in which there is insufficient light for photosynthesis to occur

progeny new individuals that result from reproduction; offspring

progesterone hormone produced primarily by the corpus luteum, that induces changes in the endometrium during the menstrual cycle

prolactin a hormone produced by the pituitary gland and associated with milk production

promoter sequence of DNA in front of a gene that binds RNA polymerase

prostaglandins a group of hormones that act on the cells that produce them in response to cell damage; produced by most cells

prostate gland structure that contributes to the seminal fluid (semen), a secretion containing buffers that protect sperm cells from the acidic environment of the vagina

protein a chain of amino acids that form the structural parts of cells or act as antibodies or enzymes

Protista a kingdom originally proposed for all unicellular organisms such as the amoeba; more recently, multicellular algae have been added to the kingdom

prove establish the truth or validity of a statement for the general case by giving factual evidence or logical argument

proximal tubule the section of the nephron joining the Bowman's capsule with the loop of Henle

pulmonary circulatory system the system of blood vessels that carries deoxygenated blood to the lungs and oxygenated blood back to the heart

pulse change in the diameter of the arteries following heart contractions

Punnett square a chart used to determine the predicted outcome of a genetic cross

Purkinje fibre a nerve fibre that branches and carries electrical impulses throughout the ventricles

pus a thick liquid composed of protein fragments from digested leukocytes and microbes

R

r a variable indicating the rate of increase of a population experiencing exponential growth; *r* is limited only by the biotic potential of the organisms in the population

***r*-selected organism** an organism that is adapted to increase population size rapidly

radioisotope an unstable isotope that decays spontaneously by emitting radiation

radiometric dating a technique used to determine the age of a rock or fossil

random dispersion the pattern in which individuals are spread throughout a habitat in an unpredictable and patternless manner

receptor sites a port along a cell membrane into which hormones, nutrients, and other needed materials fit

recessive lethal a trait that, when both recessive alleles are present, results in death or severe malformation of the

offspring; usually, recessive traits occur more frequently in males

recessive trait a characteristic that is expressed only when both alleles in an individual are the recessive form

recognition site a specific sequence within double-stranded DNA that a restriction endonuclease recognizes and cuts

recombinant DNA fragment of DNA composed of sequences originating from at least two different sources

reduction a reaction in which an atom or molecule gains electrons

reflex arc neural circuit through the spinal cord that provides a framework for a reflex action

refractory period recovery time required before a neuron can produce another action potential

relate show logical or casual connection between things

relaxin a hormone produced by the placenta prior to labour; causes the ligaments within the pelvis to loosen

releasing hormone a peptide produced by the hypothalamus that stimulates the anterior pituitary gland to release a stored hormone; also called a releasing factor

renal pelvis the hollow area where the kidney joins the ureter

repolarization process of restoring the original polarity of the nerve membrane

resource partitioning avoidance of, or reduction in, competition for similar resources by individuals of different species occupying different non-overlapping ecological niches

respiration all processes involved in the exchange of oxygen and carbon dioxide between cells and the environment, including breathing, gas exchange, and cellular respiration

respiratory membrane the membrane where the diffusion of oxygen and other gases occurs between the living cells of the body and the external environment (the atmosphere or water)

resting potential voltage difference across a nerve cell membrane when it is not transmitting a nerve impulse (usually negative)

restriction endonuclease an enzyme that cuts double-stranded DNA into fragments at a specific sequence; also known as a restriction enzyme

retina innermost layer of tissue at the back of the eye containing photoreceptors

rhodopsin the pigment found in the rods of the eye

ribonucleic acid (RNA) a nucleic acid consisting of nucleotides comprised of the sugar ribose and nitrogenous bases

ribosome an organelle composed of RNA and protein and located in the cytoplasm that carries out protein synthesis

RNA polymerase enzyme that transcribes DNA

rods photoreceptors that operate in dim light to detect light in black and white

S

saltatory conduction generation of action potentials only at nodes of Ranvier in myelinated axons, resulting in rapid transmission of nerve impulses

sarcolemma the delicate sheath that surrounds muscle fibres

Schwann cell special type of glial cell that produces the myelin sheath

sclera outer covering of the eye that supports and protects the eye's inner layers; usually referred to as the white of the eye

scrotum the sac that contains the testes

second trimester the period during pregnancy from the fourth month to the end of the sixth month

secondary sexual characteristics external features of an organism that are indicative of its gender (male or female), but are not the reproductive organs themselves

secondary succession succession in an area that was previously covered by vegetation and still has some soil

secondary consumer in a food chain or food web, an organism that relies on primary consumers for its principal source of energy; organisms at the third trophic level

secretin a hormone released from the duodenum that stimulates pancreatic and bile secretions

segregation the separation of alleles during meiosis

selective breeding the crossing of desired traits from plants or animals to produce offspring with both characteristics

selective cutting the harvesting of only certain trees from an area

semen (seminal fluid) a secretion of the male reproductive organs that is composed of sperm and fluids

semicircular canals fluid-filled structures within the inner ear that provide information about dynamic equilibrium

semiconservative replication process of replication in which each DNA molecule is composed of one parent strand and one newly synthesized strand

semilunar valves a valve that prevents the backflow of blood from an artery into a ventricle

seminal vesicles structure that contributes to the seminal fluid (semen), a secretion that contains fructose and prostaglandins

seminiferous tubules coiled ducts found within the testes, where immature sperm cells divide and differentiate

sensory adaptation occurs once you have adjusted to a change in the environment; sensory receptors become less sensitive when stimulated repeatedly

sensory neuron neuron that carries impulses to the central nervous system; also known as afferent neuron

sensory receptor highly modified dendrites of a sensory neuron that are activated by an environmental stimulus

septum a wall of muscle that separates the right and left sides of the heart

Sertoli cell a cell that provides metabolic and mechanical support to developing sperm cells

sex hormone any hormone that affects the development and growth of sex organs

sex-linked trait trait that is determined by genes located on the sex chromosomes

sexual dimorphism striking differences in the physical appearance of males and females not usually applied to behavioural differences between sexes

sexual selection differential reproductive success that results from variation in the ability to obtain mates; results in sexual dimorphism and mating and courtship behaviours

sexual reproduction the production of offspring by the union of sex cells from two different parents; the offspring inherit a combination of genes from both parents

show how show reasons for or give facts that support a position

siblings offspring from the same parent (in asexual reproduction) or parents (in sexual reproduction)

silent mutation a mutation that does not result in a change in the amino acid coded for

SINEs repeated DNA sequences 300 base pairs long that alternate with lengths of DNA sequences found in the genomes of higher organisms

sinoatrial (SA) node a small mass of tissue in the right atrium that originates the impulses stimulating the heartbeat

sister chromatids a chromosome and its duplicate, attached to one another by a centromere until separated during mitosis

skeletal muscle the voluntary muscle that makes the bones of the skeleton move

sketch provide a drawing that represents the key features of an object or graph

slash-and-burn the complete clearing of a forest by felling and burning the trees

smooth muscle the involuntary muscle found in the lining of many organs

social parasite a parasite that completes its life cycle by manipulating the social behaviour of its hosts

sodium-potassium pump a transporter in the cell membrane that moves potassium ions into the cytoplasm while simultaneously removing sodium ions from the cytoplasm to the extracellular fluid

somatic cell any cell in a multicellular organism that is not a reproductive cell

speciation the formation of new species

species a group of organisms that look alike and can interbreed under natural conditions to produce fertile offspring

spermatid an immature sperm cell that arises from division of a spermatocyte

spermatocyte a cell that arises from division of spermatogonia during spermatogenesis

spermatogenesis process by which spermatogonia divide and differentiate into mature sperm cells

spermatogonia sperm-producing cells found in the seminiferous tubules

sphincter a constrictor muscle that regulates the opening and closing of a tubelike structure

sphygmomanometer a device used to measure blood pressure

spindle fibre protein structure that guides chromosomes during cell division

spleen a lymphoid organ that acts as a reservoir for blood and a filtering site for lymph

spontaneous mutation a mutation occurring as a result of errors made in DNA replication

spontaneous generation the belief that living things arose from non-living matter

starch a plant carbohydrate used to store energy

start codon specific codon (AUG) that signals the start of translation

stationary phase the phase in which population growth rates approach zero as the population size reaches the carrying capacity and stabilizes; the defining characteristic of logistic population growth

stem cell a cell from which any other type of cell can arise; any precursor cell

sticky ends fragment ends of a DNA molecule with short single stranded overhangs, resulting from cleavage by a restriction enzyme

stop codon specific codon that signals the end of translation

stroke volume the quantity of blood pumped with each beat of the heart

stroma the protein-rich semiliquid material in the interior of a chloroplast

stromatolite a banded limestone structure containing fossilized bacteria

subsoil the soil layer beneath the topsoil, usually containing more rock particles and less organic matter than the topsoil

substrate a molecule on which an enzyme works

succession the slow, progressive replacement of one community by another during the development of vegetation in any area

summarize give a brief account of the main points

summation increased muscle contraction produced by the accumulation of neurotransmitters from two or more neurons

suppressor T cell a T cell that turns off the immune system

symbiosis various interactions in which two species maintain a close, usually physical, association; includes parasitism, mutualism, and commensalism

sympathetic nervous system a division of the autonomic nervous system that prepares the body for stress

synapse a region between neurons, or between neurons and effectors; also known as the synaptic cleft

synapsis the pairing of homologous chromosomes

systemic circulatory system the system of blood vessels that carries oxygenated blood to the tissues of the body and deoxygenated blood back to the heart

systole contraction of the heart, during which blood is pushed out of the heart

T

T cell a lymphocyte, manufactured in the bone marrow and processed by the thymus gland, that identifies and attacks foreign substances

taxon (plural taxa) categories used to classify organisms

taxonomy the science of classification according to the inferred (presumed) relationships among organisms

telomere the cap at the end of a chromosome

template a single-stranded DNA sequence that acts as the guiding pattern for producing a complementary DNA strand

template strand the strand of DNA that the RNA polymerase uses as a guide to build complementary mRNA

tendon a band of connective tissue that joins muscle to bone

teratogen any medication, chemical, infectious disease, or environmental agent that might interfere with the normal development of a fetus or embryo

termination sequence sequence of bases at the end of a gene that signals the RNA polymerase to stop transcribing

test cross the cross of an individual of unknown genotype to an individual that is fully recessive

testes the male gonads, or primary reproductive organs; male sex hormones and sperm are produced in the testes

testosterone male sex hormone produced by the interstitial cells of the testes

tetanus the state of constant muscle contraction caused by sustained nerve impulses

tetrad a pair of homologous chromosomes, each with two chromatids

thalamus area of brain that coordinates and interprets sensory information and directs it to the cerebrum

theory of gradualism the idea that speciation takes place slowly

theory of punctuated equilibrium the idea that species evolve rapidly, followed by a period of little or no change

thermocline the zone between the epilimnion and hypolimnion, in which temperature changes rapidly

thermodynamics a scientific study of energy transformations, described by laws

thermoregulation maintenance of body temperature within a range that enables cells to function efficiently

third trimester the period during pregnancy from the seventh month until birth

threshold level minimum level of a stimulus required to produce a response; the maximum amount of a substance that can be moved across the nephron in the kidney

thrombus a blood clot that forms within a blood vessel and blocks it

thylakoid a system of interconnected flattened membrane sacs forming a separate compartment within the stroma of a chloroplast

thylakoid lumen the fluid-filled space inside a thylakoid

thylakoid membrane the photosynthetic membrane within a chloroplast that contains light-gathering pigment molecules and electron transport chains

thymus gland a lymphoid organ in which T lymphocytes mature

thyroid gland a two-lobed gland at the base of the neck that regulates metabolic processes

thyroxine (T₄) hormone produced by the thyroid gland that increases metabolism and regulates growth

topsoil the soil layer beneath the litter, composed of small particles of rock mixed with humus

trachea the windpipe

transcription the process of converting DNA into messenger RNA

transfer RNA (tRNA) the form of RNA that delivers amino acids to a ribosome during translation

transgenic a cell or an organism that is transformed by DNA from another species

translation the process of synthesizing a specific polypeptide as coded for by messenger RNA

translocation the transfer of a fragment of DNA from one site in the genome to another location

transpiration the loss of water through plant leaves

triglyceride a lipid composed of glycerol and three fatty acids

triiodothyronine (T3) hormone produced by the thyroid gland that increases metabolism and regulates growth; contains three iodine atoms

trisomy the condition in which there are three homologous chromosomes in place of a homologous pair

trophic hormone hormone that stimulates a specific target gland to secrete other hormones

trophic level a category of living things defined by how it gains its energy; the first trophic level contains autotrophs, and each higher level contains heterotrophs

trypsin a protein-digesting enzyme

tympanic membrane thin layer of tissue that receives sound vibrations, also known as the eardrum

U

ulcer a lesion on the surface of an organ

ultraviolet radiation electromagnetic radiation from the Sun that can cause burning of the skin (sunburn) and cellular mutations

umbilical cord structure that connects the fetus to the placenta

understorey below the canopy layer; usually shrubs and smaller trees

uniform dispersion the pattern in which individuals are equally spaced throughout a habitat

urea nitrogen waste formed from two molecules of ammonia and one molecule of carbon dioxide

ureter a tube that conducts urine from the kidney to the bladder

urethra the tube that carries urine from the bladder to the exterior of the body

uric acid a waste product formed from the breakdown of nucleic acids

uterus (womb) the hollow, pear-shaped organ located between the bladder and the anus in females

V

vagina the muscular canal extending from the cervix to the outer environment; the birth canal

vagus nerve major cranial nerve that is part of the parasympathetic nervous system

vas deferens tube that conducts sperm toward the urethra

vasoconstriction the narrowing of blood vessels, allowing less blood to the tissues

vasodilation the widening of blood vessels, allowing more blood to the tissues

vector a vehicle by which foreign DNA may be introduced into a cell

vein a blood vessel that carries blood toward the heart

ventricle a muscular, thick-walled chamber of the heart that delivers blood to the arteries

vestibule chamber found at the base of the semicircular canals that provides information about static equilibrium

vestigial features rudimentary structures with no useful function

villi small, fingerlike projections that extend into the small intestine to increase surface area for absorption

W

water table the boundary between the layer of soil that is saturated with water, and the unsaturated soil above it

watershed the land that drains toward a lake or other body of water

wax a long-chain lipid that is insoluble in water

why show the cause, reason, or purpose

wild type the most common allele of a gene with multiple alleles

Y

yolk sac a membranous sac that forms during embryo development of most vertebrates; in humans, it does not contain yolk

Z

zygote the cell resulting from the union of a male and female sex cell

A

Abiotic factors, 9, 86, 109, 742
 Accommodation, 453
Acetabularia, 642–43
 Acetylcholine, 421, 422, 424, 434
 Acetyl-CoA, 215
 Acid–base balance, 385
 Acid deposition, 46–47
 Acidity, 14
 Acids, buffering of, 290
 Acromegaly, 488
 Acrosome, 515
 Actin filaments, 301, 302
 Action potential, 415, 416–18, 421
 Active sites, 254
 Active transport, 205, 381, 416
 Adenine (A) nitrogenous base, 146, 648, 649, 662–63
 ADH. *See* Antidiuretic hormone
 ADP (adenosine diphosphate), 186, 226, 301
 Adrenal cortex, 481, 491
 Adrenal glands, 331, 478, 481–82
 Adrenaline. *See* Epinephrine
 Adrenal medulla, 481, 483
 Adrenocorticotropic hormone (ACTH), 482–83
 Aerobic cellular respiration, 202, 208–9, 213–20, 301
 Afferent arterioles, 379
 Agglutination, 356
 Aging process, 488, 489
 cell division and, 563
 Agranulocytes, 351
 Agriculture, 33–34, 62, 119. *See also* Crop plants
 Albedo effect, 54
 Albinism, 606
 Albumins, 350
 Alcohol, 267, 268, 332, 424, 491, 538
 Alcohol fermentation, 221–22
 Aldosterone, 381, 483, 491–92, 492
 Algae, 62, 63, 70, 99, 116, 180
 Allantois, 531
 Allele frequencies, 717–22
 Alleles, 598, 599, 608, 628, 629
 Allergies, 367–68
 Allopatric speciation, 157
 All-or-none responses, 418–19
 Allosteric activity, 257
 Alveoli, 284–85, 288, 294, 295
 Alzheimer's disease, 422, 431
 Amino acids, 249–50, 265
 hormones and, 474, 488
 mutations and, 687
 in proteins, 670
 stress and, 481
 in tRNA, 671
 Ammonia, 61, 378
 Amniocentesis, 585, 624
 Amnion, 531, 539
 Amniotic cavity, 531
 Ampulla, 459
 Amylase, 260, 265
 Anabolic steroids, 495–96
 Anaerobic cellular respiration, 202, 209, 221–28
 Analogous features, 144
 Anaphase, 561, 562, 573, 574, 576, 577
 Anaphylactic reactions, 367, 368
 Androgens, 535
 Anemia, 351

Aneurysms, 315
 Angiotensin/angiotensinogen, 491
 Animals
 biological traits, 596
 cloning of, 567–69
 of deciduous forest, 97
 life cycles, 579–80
 temperatures and, 103
 transgenic, 391
 Antagonistic muscles, 298
 Antibodies, 249, 356, 357, 359, 360–61, 364, 540
 Anticodon, 671, 672
 Antidiuretic hormone (ADH), 387, 475, 490–91, 492, 494
 Antigens, 355, 359, 360–61, 364–65
 Antiparallel, defined, 663
 Aorta, 292, 315, 320, 330, 331
 Aquatic ecosystems, 98–99, 104–6
 Aqueous humour, 449, 453
 Arachnoid mater, 426
 Archaeobacteria, 136
 Arctic, 24, 53, 754
 Arrhythmia, 324
 Arteries, 288, 312–15, 325
 Arterioles, 312, 314, 329–30, 332
 Arteriosclerosis, 314
 Arthroscopic surgery, 304
 Artificial ecosystems, 88–89
 Artificial selection, 148–49
 Asexual reproduction, 154, 512, 556, 565
 Astigmatism, 453–54
 Atherosclerosis, 248, 314–15
 Atmosphere, 8–9, 54–56, 56
 ATP (adenosine triphosphate), 186
 and Calvin cycle, 193
 carbon fixation and, 187
 in cellular respiration, 204–7
 creatine phosphate and, 226, 227
 electron transport chain and, 188
 and exercise, 494
 glucose and, 485
 in glycolysis, 211, 221, 222
 in Krebs cycle, 216
 muscle contractions and, 225, 301
 myosin filaments and, 303
 in proximal tubule, 387
 ATP synthase (ATPase), 218
 ATP synthase complexes, 191
 Atria, 319, 323, 325
 Atrioventricular (AV) node, 323
 Atrioventricular (AV) valves, 319
 At-risk species, 11–12
 Auditory canal, 456
 Autoimmune diseases, 368
 Autonomic nervous system, 314, 409, 433–35
 Autosomes, 629
 Autotrophs, 22, 24
 Avery, Oswald, 643, 645, 646
 Axons, 409, 410

B

B cells, 359–60, 364, 365, 368, 499
 Bacon, Francis, 140
 Bacteria, 769
 antibiotic-resistant, 684, 727–28
 classification of, 136
 in digestive system, 270
 fermentation by, 221

 in lake ecosystems, 99
 in large intestine, 268
 methane-producing, 55–56
 nitrogen-fixing, 61
 oxygen-producing, 56
 photosynthesis and, 56, 178
 transformation of, 683–84
 and water quality, 117
 Bacteriophages, 646–47
 Balance receptors, 446
 Banting, Frederick, 480
 Baroreceptors, 408
 Barr bodies, 631
 Basilar membrane, 457–58
 Bedrock, 101
 Beneficial mutations, 154
 Best, Charles, 480
 Beta amyloid, 431
 Beta blockers, 326, 496
 Bile, 267
 Bile salts, 267
 Binary fission, 555
 Binomial nomenclature, 135
 Biodiversity, 9–10, 24, 33, 87, 90, 134, 249. *See also* Genetic diversity
 Biogeography, 97, 142–43
 Biological oxygen demand (BOD), 118
 Biomass, 29
 Biomes, 94
 Biosphere, 8–9
 albedo effect and, 54
 changes in, 80
 as closed system, 6, 40
 Biotic factors, 9, 86, 109, 742
 Biotic potential, 108, 743, 755
 Bipolar cells, 450, 452
 Birth, 533, 539–40
 Birth control, 513, 526
 Birth defects, 538
 Blastocyst, 530, 531
 Blastula, 567
 Blood
 artificial, 355
 circulation, 226
 clotting, 352–55
 components of, 350–56
 flow, 319–20, 328–35
 glucose, 471
 groups, 355–57, 611
 hereditary traits in, 626
 oxygen in, 471
 pH, 471
 sugar, 478–84
 vessels, 312–18
 Blood cells, 350. *See also* Erythrocytes; Leukocytes
 Blood pressure, 316, 329–31, 471, 491
 Blunt ends, 681
 Bogs, 50, 61
 Bone(s)
 breakdown of, 488
 estrogen and, 529
 marrow, 350, 351, 352
 Boreal forests, 94–96, 755
 Bottleneck effect, 724
 Bovine somatotropin (BST), 489
 Bovine spongiform encephalopathy (BSE), 348, 361–63
 Bowman's capsule, 380, 381

Bradykinin, 367
 Brain, 426
 cells, 406
 mapping, 430, 446
 nerve cells within, 409–10
 nerve impulses and, 419
 stem, 437
 structure and function, 427–29
 ventricles of, 439
 Breasts
 cancer, 552, 707
 milk production in, 540, 541
 Breathing, 282, 285–86, 292–97, 331–32
 Bronchi, 284, 294, 295
 Bronchial asthma, 295
 Bronchioles, 284, 294, 295
 Bronchitis, 294
 Buffers, 290, 385
 Buffon, Georges-Louis Leclerc de, 150
 Burgess Shale, 141, 159

C

Caffeine, 495, 502
 Calcitonin, 485, 487–88
 Calcium, 487–88
 Calvin cycle, 187, 191, 192–93
 Cancer(s), 552
 breast, 552, 707
 cells, 552, 563, 570
 cervical, 521
 colon, 268
 fats and, 248
 gene mutations and, 689–90
 lung, 295–96
 ovarian, 707
 prostate, 512, 526
 skin, 14
 Canopy, 95, 97
 Capillaries, 265, 288, 312, 316, 317, 336–39
 Carbaminohemoglobin, 289
 Carbohydrates, 207, 242–45, 246, 254
 Carbon cycle, 49, 52–54, 66
 Carbon dioxide
 in cellular respiration, 24–25, 49, 282, 283, 284, 290
 chemoreceptors, 292
 deforestation and, 56
 and pH balance, 385
 photosynthesis and, 24–25, 50, 51, 178
 transport, 289–90
 vegetation removal and, 52
 yeast and, 222
 Carbon fixation, 187, 192–93
 Carbonic anhydrase, 289
 Carbon monoxide, 227, 293, 297
 Carbon reservoirs, 49–51
 Cardiac catheterization, 322
 Cardiac muscle, 298
 Cardiac output, 300, 328, 329
 Cardiovascular disease, 236, 321
 Cardiovascular system, 236
 Carnivores, 12, 23, 264
 Carotid artery, 292, 330, 331
 Carrying capacity, 109, 742, 754, 755, 762
 Catalysts, 254
 Cataracts, 453
 Cell cycle, 558–64, 565
 Cell division, 556, 558, 560, 568, 579–80, 628, 642

Cells. *See also names of particular cells; and subheading cells under parts of the body*
 cancer, 552, 563, 570
 mitosis of, 570
 protein and, 249
 Cellular respiration, 24–25, 45, 47, 49, 51, 202, 204, 207–8
 Cellulose, 244, 268
 Central dogma of molecular genetics, 667–68
 Central nervous system (CNS), 408, 411, 426–32
 Centrioles, 561, 572
 Centromere, 559, 561
 Cerebellum, 424, 429
 Cerebral cortex, 424, 427
 Cerebrospinal fluid, 426
 Cerebrum, 427
 Cervix, 521, 530, 539
 Chemiosmosis, 191, 218
 Chemoautotrophs, 25
 Chemoreceptors, 292, 446
 Chemosynthesis, 25
 Chlorophyll, 61, 178, 181–82, 183, 187, 188, 191
 Chloroplasts, 183, 185, 187, 694
 Cholecystokinin (CKK), 267
 Cholesterol, 248, 268
 Cholinesterase, 421, 443
 Chorion, 531
 Chorionic villi, 531
 Choroid layer, 449
 Choroid plexus, 439
 Chromatids, 561, 572, 573, 574
 Chromatin, 559
 Chromatography, 195
 Chromosomal theory of inheritance, 628–29
 Chromosomes, 530, 535
 in cloned plants, 567
 condensed, 559
 homologous. *See* Homologous chromosomes
 mapping of, 637–38, 639, 640
 nondisjunction of. *See* Nondisjunction
 numbers of, 572
 structure of, 558–59
 uncondensed, 559, 560
 X-rays and, 564
 Chronic obstructive pulmonary disease (COPD), 294
 Cilia, 284
 Ciliary muscles, 449, 453
 Circulatory system, 310–47
 Cirrhosis, 268
 Classification, of organisms, 134–39
 Clear cutting, 114, 184
 Cleavage, 530
 Climate change, 14, 53, 120
 Climax communities, 772, 773
 Cloning, 565–69, 570
 Closed populations, 745
 Clumped dispersion, 739
 Coagulation, 251
 Cochlea, 456, 457, 458, 460, 461
 Codominance, 610
 Codons, 670–76
 Coenzymes, 254, 255
 Cofactors, 254, 255
 Coliform bacteria, 117
 Collecting ducts, 380
 Colon, 268
 Colour-blindness, 631
 Combustion, 49

Commensalism, 768, 769
 Communities, 9, 86
 ecological, 710, 762
 equilibrium of, 770
 interactions within, 764–71
 limits on, 108–12
 Competitive exclusion, 765
 Competitive inhibitors, 256
 Complementary base pairing, 662, 664–65
 Complement proteins, 359
 Cones, 450, 451
 Conifers, 94–95, 102, 103
 Consumers, 9
 Continental drift, 142
 Continuity of life, 642
 Coordinating centre, 471, 472
 Copy DNA (cDNA), 684
 Cornea, 449, 453, 455
 Coronary arteries, 320, 322
 Corpora quadrigemina, 438
 Corpus callosum, 428
 Corpus luteum, 522, 524–25, 526, 531
 Cortex, 379
 Cortisol, 481
 Cowper's (bulbourethral) glands, 516
 Creatine phosphate, 226–27, 301
 Creutzfeldt-Jacob disease, 348, 361, 477
 Crick, Francis, 648–50, 649, 660, 662
 Crop plants, 33–34, 66, 92, 184, 596, 616
 Crossing over, 572, 636–37, 641
 Cyanide, 217, 233
 Cyanobacteria, 136
 Cycling
 of matter, 40
 of nutrients, 47, 62, 64, 69
 of organic matter, 42
 Cytokinesis, 558, 562
 Cytology, 628, 629
 Cytoplasm, 249
 Cytoplasmic transfer, 542
 Cytosine (C) nitrogenous base, 146, 648, 649, 662–63, 681

D

Daphnia, 556, 557
 Darwin, Charles, 150–52, 153, 690, 714, 751
 Darwin, Erasmus, 150
 Deamination, 378
 Decay, 42, 101
 Deciduous forests, 96–97
 Decomposers/decomposition, 13, 42, 50, 51, 61, 64, 75, 96, 119
 Defence mechanisms, 355–64, 768
 Deforestation, 56, 84, 113–14, 184
 Dehydration synthesis, 243
 Deletion mutations, 688
 Denaturation, 251
 Dendrites, 409, 446
 Denitrification, 61
 Density-dependent factors, 110–11, 751–52
 Density-independent factors, 110–11, 752–53
 Deoxyribose sugar, 243, 648, 662, 663, 667
 Depolarization, 417, 421
 Depressants, 423
 Detoxification, 267
 Detritus, 13, 99, 118
 Diabetes, 248, 387, 479, 480, 481, 484, 491, 499, 504
 Dialysis, 388–90
 Diaphragm, 284, 285–86, 286, 292

- Dichotomous key, 138
 Diet, 240, 250, 303, 315, 330. *See also* Nutrition
 Digestion, 259, 264–70
 Digestive system, 240, 259
 Diglycerides, 246
 Dihybrid crosses, 613–19, 629
 Diploid number, 572
 Disaccharides, 243, 265
 Disease, 91, 114, 116, 752
 Distal tubule, 380, 383, 491
 Disturbances, 91, 770, 775
 Divergent evolution, 159
 DNA (deoxyribonucleic acid), 558, 596, 642, 716
 as double helix, 649, 662
 evolution and, 146–47
 mutations and, 153–54
 repair, 665
 structure of, 648–50, 662–63
 as transforming principle, 645
 DNA helicase, 664
 DNA ligase, 665, 682, 685
 DNA polymerases, 664, 665, 677
 DNA replication, 663–66
 DNA sequencing, 677–79
 DNA synthesis, 558, 572
 Dominance, 598, 613, 629
 Dominant alleles, 635
 Dominant traits, 598, 599, 601
 Dopamine, 406, 422, 423, 424
 Doubling time, 746–47
 Down syndrome, 583, 584
Drosophila, 608, 629–31, 635, 638
 Duodenum, 264
 Dura mater, 426
 Dwarfism, 488, 685, 709
 Dynamic equilibrium, 8, 40, 459, 471, 748
- E**
 Ear, 456–61
 Ecological density, 739
 Ecological niches, 90–91, 773
 Ecological pyramids, 28–32
 Ecology, 86
 Ecosystems, 9. *See also* Aquatic ecosystems;
 Lakes; Muskeg; Taiga; Terrestrial ecosystems
 available water in, 102–3
 changes in, 33, 40, 113–22
 equilibrium in, 109
 fertilizers and, 62
 of grassland biome, 96–97
 interactions within, 86–93
 new routes in, 91
 stable, 24, 755
 sunlight in, 104
 sustainable, 84
 temperature in, 103
 Ecotones, 87
 Ectoderm, 532–33
 Edmonton Protocol, 480, 481
 Effectors, 409, 410, 412, 471
 Efferent arterioles, 379
 Ejaculation, 513, 516
 Electrical potential, 415
 Electrocardiographs, 324
 Electrolyte balance, 376
 Electrolytes, 416
 Electromagnetic radiation (EMR), 180, 655
 Electrons, 188
 Electron transport chains (ETCs), 188–89, 204,
 216–18, 218, 221, 227
- Electrophoresis, 677
 Emboli, 355
 Embryo, 144, 512, 525, 530, 543
 Emigration, 742
 Emphysema, 294
 Endemic, defined, 142
 Endocrine hormones, 473
 Endocrine system, 468–505, 484
 Endoderm, 532–33
 Endometrium, 521, 524, 525, 526, 530, 531
 Endorphins, 423, 424
 Energy
 during cellular respiration, 207–8
 in food chains, 30
 human use of, 33–34
 lipids and, 246
 pyramids of, 29–32
 from Sun. *See* Solar energy
 transfer, 22–27, 25–26
 transformations, 26
 Enterogastrone, 269
 Enterokinase, 265
 Enuclated, defined, 567
 Environment
 models, 69
 modification of, 762
 phenotype and, 610
 Environmental resistance, 748
 Enzymes, 254–58
 and DNA, 663
 and recombinant DNA, 679–83
 Epididymis, 514, 516
 Epiglottis, 284
 Epilimnion, 106
 Epinephrine, 326, 331, 332, 367, 368, 473, 474,
 481, 483, 495
 Epistatic genes, 617
 Equilibrium, 459–60
 arteriolar dilation and, 330
 atmosphere and, 54–56
 capillary exchange and, 337
 community, 770
 in ecosystems, 109
 exercise and, 331–32
 of gases in body, 290
 Erepsins, 265
 Erythrocytes, 350–51
 Erythropoietin (EPO), 290, 468, 496, 497
 Esophagus, 260, 261, 284
 Essential amino acids, 250
 Estrogen, 524, 525, 526, 529, 530, 531, 535, 540
 Estrous cycle, 529
 Ethanol, 222, 233
 Eubacteria, 136
 Eukaryotes, 136, 221, 558, 575
 Eukaryotic cells, 558, 663, 667, 670, 681, 682, 685
 Eustachian tube, 456
 Eutrophication, 115, 116, 119
 Evaporation, 103, 120, 333, 376
 Evolution, 132, 690, 714
 anatomy and, 144–45
 artificial selection and, 148–49
 biochemistry and, 146–47
 biogeography and, 142–43
 history of, 159, 160
 natural selection and, 151–52
 predictions based on, 169
 rate of, 158
 Evolutionary biology, 132
 Excretory system, 376–97
- Exercise, 225–26, 293–94, 303, 329, 331–32. *See also* Fitness; Sports
 Exocrine glands, 474
 Exotic species, 91–92, 770
 Expiration, 285
 Exploitative competition, 765
 Exponential growth, 745–48, 755
 Extensors, 299
 Extracellular fluid (ECF), 336–37
 Extracorporeal shock-wave lithotripsy (ESWL),
 387
 Extraembryonic coelom, 531
 Eye, 449–55
- F**
 Facilitated diffusion, 416
 FAD⁺, 204
 FADH₂, 204, 216, 217, 218
 Fallopian tubes, 521, 522, 530, 544
 Farsightedness, 454
 Fats, 246–47
 brown, 334
 health and, 248–49
 saturated vs. unsaturated, 246–47
 Fatty acids, 488
 Feedback inhibition, 256
 Fermentation, 221
 Fertility drugs, 542
 Fertilization, 512
 in *Daphnia*, 556
 in humans, 530
 Fertilizers, 62, 67, 118
 Fetal alcohol spectrum disorder (FASD), 538–39
 Fetus, 512, 530
 Fevers, 358
 Fibrinogens, 350, 355
 Filtration, 336
 Fimbria, 521, 522
 Fire(s), 75, 97, 115, 772
 First polar body, 522
 First trimester, 532–33
 Fissures, 427, 438
 Fitness, 154, 280, 303, 328. *See also* Exercise;
 Sports
 Fixed frequency, 717
 Flexors, 299
 Flow phase, 524, 525
 Fluosol, 355
 Follicles, 522
 Follicle-stimulating hormone (FSH), 517, 518,
 525
 Follicular phase, 524
 Food chains, 9, 23, 24, 26, 30
 Food webs, 23–24
 Foramen magnum, 426
 Forebrain, 427–29, 438
 Forests, 90, 95, 96–97, 113–14, 772. *See also*
 Boreal forests; Deciduous forests;
 Deforestation; Rainforest ecosystem
 Fossil fuels, 46, 50, 51, 52, 102
 Fossils, 140–42
 Founder effects, 723–24
 Fovea centralis, 451
 Frameshift mutations, 688
 Franklin, Rosalind, 648, 649, 650
 Frequency, 461
 Freshwater, 98, 104
 Frogs, 12–14
 Frontal lobe, 427–29
 Fructose, 243, 516

G

Gaia hypothesis, 8
Galactose, 243
Galen, 312
Galileo, 312
Gallbladder, 267–68
Gallstones, 268
Gamete intrafallopian transfer (GIFT), 542
Gametes, 578–79
Gametogenesis, 578
Gamma-amino-butyric acid (GABA), 422, 423, 424, 425
Ganglia, 410
Gastrin, 269
Gastrula, 532, 567
Gastrulation, 532–33
Gated ion channels, 416–17
Gause's principle, 765
Gene cloning, 684
Gene expression, 667–76
Gene flow, 725
Gene mutations, 687
Gene pools, 155, 716, 717, 723–30
Genes, 146–47, 406, 596, 598, 667
 inherited traits in, 626
 structural, 689
 technology and, 628
 vestigial, 147
Gene therapy, 247, 708
Genetic diversity, 134, 716, 726
Genetic drift, 723–24
Genetic engineering, 477
Genetic modification (GM), 92
 of animals, 626
 of plants, 618–19
Genetics, 596
 and natural selection, 155
Genetic screening, 606, 633
Genetic transformation, 677
Genetic variation, 752
Genomes, 716
Genotypes, 599, 603, 716
Genotypic ratio, 601
Genus, 135
Gigantism, 488
Glaucoma, 453
Glial cells, 409
Global warming, 14, 52, 54, 55, 56–57
Globulins, 350
Glomerulus, 379, 380, 381, 387
Glucagon, 478, 479
Glucocorticoids, 481
Glucose
 adrenal system and, 481–82
 ATP and, 207
 blood pressure and, 329
 in cellular respiration, 282, 376
 in cellulose molecules, 244
 fatty acids and, 488
 glycolysis and, 212
 insulin and, 478–79
 as monosaccharide, 243
 and muscle fatigue, 301
 photosynthesis and, 186, 204
 stress and, 494
 thyroid gland and, 485
Glycogen, 244, 246, 481, 485
Glycolysis, 210–12, 218, 221, 222, 224
Glycoproteins, 355

Goiter, 486
Gonadotropic hormones, 517, 526, 530
Gonadotropin-releasing hormone (GnRH), 518, 525
Gonadotropins, 525
Gonads, 512
Gould, Stephen Jay, 158
G3P, 192–93
Grana, 183
Granulocytes, 351
Granulosa, 522
Grasslands, 96–97, 103
Greenhouse effect, 52, 56
Griffith, Frederick, 643, 644, 646
Groundwater, 102
Growth hormone. *See* Human growth hormone (hGH)
Growth rate (*gr*), 723
Guanine (G) nitrogenous base, 146, 648, 649, 662–63, 681
Gyri, 438

H

Habitats, 13–14, 38, 91, 738, 740
Hair cells, 456, 457, 458
Hammerling, Joachim, 642–43
Haploid number, 572
Hardy–Weinberg Principle, 718–22, 723
Harmful mutations, 154
Harvey, William, 312, 316, 317
HCG. *See* Human chorionic gonadotropic hormone
Hearing, 457–58, 460
Heart, 312, 319–27
 attacks, 330
 beating of, 322–23
 disease, 248, 314–15
 medications, 326
 murmurs, 325
 rate, 328
 sounds, 325
 transplantable, 236, 321
 valves, 319, 325
Helicobacter pylori, 262, 375
Helper T cells, 364
Hematocrit, 350
Hemispheres, of brain, 427–29
Hemoglobin, 62, 227, 250, 288–89, 350–51
Hemophilia, 631, 632
Hemorrhages, 337
Herbicides, 114
Herbivores, 12, 264
Hereditary disorders, 678–79
Heredity, 406, 596
Hertz, 461
Heterotrophs, 22, 23, 174
Heterozygous individuals, 599, 603, 605, 613, 635
HGH. *See* Human growth hormone (hGH)
High-density lipoprotein (HDL), 248
Hindbrain, 429
Hippocampus, 424
Histamine, 367
Homeostasis, 470, 474, 475
 feedback systems and, 472
 growth hormone and, 488
 hormones and, 473
 water balance and, 490
Homeotherms, 256
Homologous chromosomes, 572, 573, 574, 582, 584, 628, 635, 637
Homologous features, 144
Homo species, 690
Homozygous individuals, 599, 603, 605, 613, 616
Hormones, 473–75
 and blood sugar, 478–84
 digestion and, 269
 environmental, 535
 and male reproductive system, 516–19
 and menstrual cycle, 526
 metabolism and, 485–89
 and metamorphosis, 486
 nontarget, 473
 stress, 494
 synthetic, 497
 water balance and, 490–91
Human chorionic gonadotropic hormone (hCG), 531
Human genome project, 678–79
Human growth hormone (hGH), 473, 475, 477, 488, 489, 496, 685, 709
Human Proteome Project, 703
Humus, 96, 97, 101
Huntington disease, 606, 703
Hybridization, 616
Hydrogenation, 248
Hydrogen bonds, 43, 255, 662, 664
Hydrological cycle, 42–48
Hydrolysis, 243
Hydrosphere, 8–9
Hypercationa, 492
Hyperglycemia, 479, 494
Hyperopia, 454
Hyperplasia, 488
Hyperpolarization, 417, 418, 453
Hypersecretion, 488
Hypertension, 330
Hyperthyroidism, 485
Hypertrophy, 488
Hypoglycemia, 479
Hypolimnion, 106
Hyposecretion, 488
Hypothalamus, 428–29, 439
 and female reproductive system, 525
 fevers and, 358
 and GnRH, 518
 and male reproductive system, 517, 518
 osmoregulators in, 446
 pituitary gland and, 473, 475
 and stress, 494
 temperature and, 333, 334
 and thyroid-releasing hormone, 486
Hypothermia, 334
Hypothyroidism, 485

I

Immigration, 742
Immune response, 359–65
Immune system, 357, 367–69
Immunodeficiency diseases, 367
Immunosuppression, 480
Implantation, 530
Inbreeding, 616, 752
Incomplete dominance, 609
Incus (anvil), 456, 457
Indicator species, 12
Induced mutations, 688
Inflammatory response, 357

Ingestion, 259–63
 Inheritance, 598
 of acquired characteristics, 150
 chromosomal theory, 628–29
 Inhibin, 517, 518
 Inhibiting factors, 475
 Inhibitory impulses, 299, 422
 Insertion of nucleotides, 688
 Inspiration, 285
 Insulin, 387, 473, 478–79, 479, 494
 Intercostal muscles, 286, 292
 Interference competition, 765
 Intermembrane space, 213, 217, 218
 Interneurons, 410, 411, 412, 426
 Interphase, 558, 560
 Interspecific competition, 765
 Interstitial cells, 517
 Interstitial fluid, 381
 Intraspecific competition, 751
 Intrauterine insemination, 542
 Inversions, 688
 In vitro fertilization, 509, 542, 543
 Iris, 449
 Irradiation, 252
 Islands, 142–43
 Islets of Langerhans, 478, 480–81, 3877
 Isomers, 243, 303
 Isotopes, 141–42, 647

J

Jaundice, 268

K

K, 748
 Karyotype charts, 584–86
 Kelvin, Lord, 141
 Kidneys, 376, 378, 379
 dysfunction of, 387–92
 and pH balance, 385
 stones, 388, 488, 492
 transplants, 368–69, 390–91
 Killer T cells, 364, 365
 King, Malcolm, 294
 Klinefelter syndrome, 583
 Krebs cycle, 215–16, 218
 K-selected organisms, 755, 756
 Kyoto Accord, 55

L

Labour, 539, 540
 Lactation, 540–41
 Lacteals, 265
 Lactic acid, 224–26, 301
 Lactic acid threshold, 225–26
 Lactose, 158, 243, 266, 783
 Lagging strand, 665
 Lag phase, 748
 Lakes, 99, 105–6, 115–21
 Lamarck, Jean-Baptiste, Chevalier de, 150
 Lamellae, 183
 Laparoscopy, 542
 Large intestine, 268
 Larynx, 284
 Law of the minimum, 110
 Law of tolerance, 110
 Leaching, 45, 103
 Leading strand, 665
 Lens, 449, 453
 Leukemia, 356

Leukocytes, 351, 357, 359
 Liebig, Justus von, 109–10
 Life cycles, and cell division, 579–80
 Light-dependent reactions, 187
 Light-independent reactions, 187
 Light receptors, 446
 Light-sensitive cells, 450
 Limestone, 50
 Limiting factors, 109, 762
 Limnetic zone, 99
 LINEs (long interspersed elements), 691
 Linkage groups, 637
 Linked genes, 629, 636
 Linnaeus, Carl, 135, 150
 Lipases, 266, 267
 Lipids, 246–47, 249, 254, 314
 Lipoprotein, 285
 Liposomes, 247
 Lithosphere, 8–9
 Litter, 101
 Littoral zone, 99
 Liver, 267–68, 378, 480, 538
 Loci, 637
 Logistic growth model, 748–49
 Log phase, 748
 Loop of Henle, 380
 Low-density lipoprotein (LDL), 248
 Lungs, 284–85, 288, 295–96, 305, 350, 378
 Luteal phase, 524–25, 526
 Luteinizing hormone (LH), 517, 518, 525, 526, 531
 Lyell, Sir Charles, 141
 Lymph, 337
 Lymphatic system, 337–39
 Lymph nodes, 338
 Lymphocytes, 338, 359, 368
 Lymphokine, 364
 Lysosome, 357

M

MacLeod, Colin, 643, 645, 646
 Macrophages, 357, 358, 364
 MAG. *See* Myelin-associated glycoprotein
 Major histocompatibility complex (MHC), 368–69
 Malaria, 12, 726, 727, 771
 Malleus, 456, 457
 Malthus, Thomas, 151
 Maltose, 243
 Mamillary body, 438
 Marfan syndrome, 608
 Marker genes, 641
 Maximum oxygen consumption (VO_2) max, 225–26
 McCarty, Maclyn, 643, 645, 646
 Medulla, 379
 Medulla oblongata, 292, 300, 429, 432
 Meiosis, 572–77, 582–86, 628, 635
 Melatonin, 438
 Memory B cells, 365
 Mendel, Gregor, 598–600, 601, 613, 628, 636
 Meninges, 426
 Menopause, 525, 526, 550
 Menstrual cycle, 522, 524–28
 Menstruation, 524, 530
 Mental health workers, 422
 Mesoderm, 532–33
 Messenger RNA (mRNA), 667–71, 671
 Metabolism, 485–89, 643
 Metamorphosis, 486

Metaphase, 561, 562, 573, 574, 576, 577, 584
 Methane, 55–56
 Methylases, 681, 682, 685
 Microvilli, 264
 Midbrain, 429
 Miescher, Friedrich, 642
 Migration, 737
 Mineralocorticoids, 481
 Minimum viable population size, 752
 Mining, 47
 Missense mutations, 688
 Mitochondria, 213, 283, 515, 694
 Mitochondrial DNA (mtDNA), 690
 Mitochondrial matrix, 213, 215, 217, 218
 Mitosis (M), 558, 560, 561–62, 567, 570, 575–77, 628, 663
 Molecular biology, 660
 Molecular genetics, 660
 Monera, 136
 Monocultures, 33–34, 34, 114
 Monoglycerides, 246
 Monosaccharides, 243, 265
 Monosomy, 582
 Morgan, Thomas Hunt, 629–31, 635–36, 637
 Morphogenesis, 532
 Mortality, 742, 746, 752
 Mosquitoes, 12, 771
 Motion, large-scale, 206
 Motor neurons, 410, 411, 412, 433
 Motor system injuries, 303–4
 Mucus, 261, 284, 294, 296
 Multiple-cloning sites, 684
 Multiple sclerosis, 410
 Muscles, 206, 227, 261, 298–304
 Muskeg, 95–96, 97, 101
 Mutagenic agents, 688, 689
 Mutant traits, 608
 Mutations, 153–54, 635, 641, 687–94, 707, 725
 Mutualism, 768, 769
 Myasthenia gravis, 421
 Myelin-associated glycoprotein (MAG), 443
 Myelin sheath, 409
 Myofilaments, 300
 Myogenic muscle, 322
 Myopia, 454, 631
 Myosin, 300
 Myosin filaments, 301, 302, 303

N

NAD⁺, 204, 211, 215, 218, 221, 222, 224
 NADH, 204, 211, 216–17, 218, 221, 224
 NADP⁺, 186, 189, 191
 NADPH, 186, 187, 189, 191, 192–93
 Nataliy, 742, 746
 Natural ecosystems, 88–89
 Natural selection, 151–52, 153, 155, 157, 510, 512, 690, 714, 716, 725, 726–27
 Nearsightedness, 454
 Negative feedback, 472, 474, 486, 489, 518, 525, 526, 530
 Nephritis, 387
 Nephrons, 379–80, 381, 383, 385, 387, 491
 Nerve impulses, 409, 415, 416, 419
 Nerves, repairing of damaged, 411
 Nervous system, 408–14, 494, 536
 Neural pathways, 421–22
 Neurilemma, 409
 Neuroimaging, 431
 Neurons, 409, 419
 Neurotransmitters, 420, 421–22, 423

Neutral mutations, 154
Nicotine, 297, 424, 536. *See also* Smoking
Nitrates, 60–61, 62
Nitrites, 62
Nitrogen, 46, 61
Nitrogen cycle, 60–65
Nitrogen fixation, 60–61
Nitrogenous bases, 648, 662
Nitrous oxides, 46, 47
Nodes of Ranvier, 409, 418
Nondisjunction, 582, 583
Nonrenewable resources, 84
Nonsense mutations, 688
Norepinephrine, 406, 424, 434, 481, 483
Nucleic acid, 642
Nuclein, 642
Nucleotides, 146, 648, 662, 667, 677
Nucleus, discovery of, 628
Nutrients, 64, 242–53
 cycling of, 47, 62, 64, 69
 and water quality, 118, 119
Nutrition, 536, 751. *See also* Diet

O

Obesity, 248, 331
Occipital lobe, 427–29
Oceans, 50, 51, 52, 53, 98, 104, 178
Oils, 51, 246
Olfactory bulbs, 429
Olfactory neurons, 438
Oligotrophic lakes, 115, 116
Omnivores, 12, 264
Oncogenes, 689, 690
Oocytes, 520, 530, 537
Oogenesis, 522, 524
Ootids, 578
Open populations, 745
Opiates, 423
Opsin, 451, 452
Optic nerve, 450, 452
Organ of Corti, 457, 458
Organ transplants, 368–69, 391
Osmoreceptors, 490
Osmoregulators, 446
Ossicles, 456, 457
Otoliths, 459
Oval window, 456, 457
Ovaries, 512, 520, 522, 525, 707
Oviduct, 521
Ovulation, 522, 524, 526, 531
Ovulatory phase, 524
Ovum, 520, 521, 522, 579
Oxidation, 189, 282
Oxidation-reduction (redox) reactions, 189–91, 204
Oxidative ATP synthesis, 218
Oxone layer, 14
Oxygen, 24–25, 99, 101
 in aquatic ecosystems, 104, 106
 in blood, 471
 capillaries and, 316
 in cellular respiration, 208–9, 283, 284, 290
 chemoreceptors, 292
 deforestation and, 56
 delivery system in human body, 282–87
 in electron transport chains, 227
 in photosynthesis, 191
 transport, 288–89
 and water quality, 117–18
Oxygen cycle, 51

Oxygen debt, 224–25, 301
Oxyhemoglobin, 288, 351
Oxytocin, 539, 540

P

Pain receptors, 446
Paleontology, 140
Palindromic sequence, 680
Pancreas, 265–66, 387, 478
Parasitism, 768, 769
Parasympathetic nervous system, 300, 323, 409, 434
Parathyroid glands, 485, 486–88, 541
Parathyroid hormone (PTH), 487–88
Parietal lobe, 427–29
Parkinson's disease, 406, 411, 422, 443
Parturition, 539, 540
Pasteur, Louis, 222
Pauling, Linus, 650
PCR. *See* Polymerase chain reaction (PCR)
Peat, 50
Pedigree charts, 605–7
Penfield, Wilder G., 430, 432
Penis, 516, 517
Pepsin, 255, 261, 265
Peptide bonds, 250
Peptides, 474
Per capita growth rate (*cgr*), 723
Percolation, 45
Pericardium, 319
Peripheral nervous system (PNS), 408–9, 411, 433–35
Peristalsis, 260
Peritubular capillaries, 379
Permafrost, 95
Pesticides, 47, 65, 116, 730, 752
PH, 255
 balance in body, 385–86
 blood, 471
 in small intestine, 269
 of soil, 102
 in stomach, 261
Phages. *See* Bacteriophages
Phagocytosis, 351, 357, 358, 359, 365
Pharynx, 284
Phenotypes, 599, 603, 610, 716
Phenotypic ratio, 601
Phenylketonuria (PKU), 624
Phosphate groups, 247, 648, 662, 665
Phosphate ions, 487
Phosphates, 64, 116, 647
Phospholipids, 247, 266, 416
Phosphorus cycle, 63–64, 66
Photolysis, 188
Photons, 180, 188
Photosynthesis, 24–25, 178
 artificial systems, 192
 carbon and, 49
 chloroplasts and, 183
 in deciduous forest, 97
 human activities and, 56
 in lake ecosystems, 99
 light and, 180–81
 overview of, 187
 oxygen cycle and, 51
 reactions of, 186–94
 water in, 47
Photosystems, 188, 190–91
Phylogeny, 138, 690
Pia mater, 426

Pigmented epithelium, 450
Pillow fungus, 294
Pineal gland, 438
Pinna, 456
Pioneer communities, 772
Pitocin, 539
Pituitary gland, 428–29, 473, 475–76, 517, 525–26
Placenta, 531, 539
Plankton, 99
Plants. *See also* Crop plants
 aquatic, 99
 cloning of, 565, 566–67
 drought-tolerant, 618–19
 genetically modified (GM), 618–19
 insect-eating, 39
 life cycles, 579–80
 numbers of species of, 33–34
 salt-tolerant, 618–19
 shoreline, 119
 transmission of traits, 598–600
Plaques, 431
Plasma, 337, 350
Plasma cells, 360
Plasmids, 683–84, 685
Platelets, 352–55
Pleiotropic genes, 608
Pleural membrane, 285
Pluripotent cells, 369
Pneumothorax, 286
Point mutations, 687
Polar bodies, 578–79
Polarized membrane, 416
Polar molecules, 43
Pollination, 598
 self-pollination, 598, 599, 614, 723
Pollution, 14
Polygenic traits, 616–17
Polygraphs, 433
Polymerase chain reaction (PCR), 682, 686
Polymers, 243, 245
Polypeptides, 250, 667, 670–74
Polyploidy, 582, 716
Polysaccharides, 244
Polyspermy, 530
Pons, 429, 438
Population density, 738. *See also* Density-dependent factors
Population dispersion, 739
Population growth, 736, 742–43, 745–50
Populations, 9, 86, 710
 changes in, 736–61, 745, 751–57
 cycles in, 766
 interactions of, 762–81
 limits on, 108–12
Population size, 710, 723–24, 738, 743–45, 751, 753
Positive feedback, 472
Postganglionic neurons, 433, 434
Postsynaptic neuron, 420, 421, 423
Potassium ions, 415–17, 421
Precipitation, 44, 45, 96–97, 120
Precursor activity, 257
Predation, 87, 91, 110, 752, 766
Preganglionic neurons, 433, 434
Pregnancy, 522, 530–39, 544
Prescribed burns, 115
Presynaptic neuron, 420
Primary consumers, 22
Primary sexual characteristics, 516

Primary succession, 772
 Primers, 664–65
 Prions, 348
 Probability (P), 601–2, 614–16
 Producers, 9
 Profundal zone, 99
 Progeny, 598
 Progesterone, 525, 526, 530, 531, 539, 540
 Prokaryotes, 136
 Prokaryotic cells, 663
 Prolactin, 540
 Promoter, 668
 Prophase, 561, 572, 573, 574, 576, 577
 Prostaglandins, 495, 516, 539
 Prostate gland, 516
 cancer, 512, 526
 Proteins, 249–50, 254, 406, 667
 amino acids in, 670
 heredity and, 642, 643, 645
 hormones as, 474
 metabolism and, 643
 mutant, 552
 plasma, 337
 prions and, 348
 structure of, 250–51
 Protein synthesis, 488, 670–74
 Prothrombin, 355
 Protista, 136
 Proximal tubule, 380, 387, 491
 Psychoactive drugs, 423, 425
 PTH. *See* Parathyroid hormone (PTH)
 Puberty, 517, 520, 525, 579
 Pulmonary circulatory system, 319
 Pulse, 312
 Punnett square, 601, 603, 613, 614
 Pupil, 453
 Pupillary reflex, 413
 Purkinje fibres, 323
 Pus, 357
 Pyrimidines, 662–63
 Pyruvate, 210, 211, 215, 218, 221, 224

R

R, 745
 R-selected organisms, 755, 756
 RAAS. *See* Renin-angiotensin-aldosterone system (RAAS)
 Radioactive decay, 141–42
 Radioisotopes, 647
 Radiometric dating, 142
 Rainforest ecosystems, 29
 Random dispersion, 740
Ras, 690
 Receptors, 471, 472
 Receptor sites, 360
 Recessive alleles, 635
 Recessive lethal traits, 631
 Recessive traits, 598, 599, 601, 613
 Recognition site, 680
 Recombinant DNA, 677, 679–83, 704
 Recombinant DNA human growth hormone (rhGH), 477
 Recombinant DNA technology, 477
 Reduction, 189
 Reflex arc, 411–13
 Refraction, 453
 Refractory period, 417, 418
 Regulator genes, 689
 Regulatory sites, 256–57
 Relaxin, 539

Releasing hormones, 475
 Renal pelvis, 379
 Renewable resources, 84
 Renin, 491
 Renin-angiotensin-aldosterone system (RAAS), 491, 494
 Repolarization, 417
 Reproduction, 510. *See also* Asexual reproduction; Biotic potential; Sexual reproduction
 hormones in, 473
 intraspecific competition and, 751
 of *K*-selected organisms, 755
 Reproductive rate, 743
 Reproductive systems
 female, 520–29
 male, 512–19
 Reproductive technology, 509, 542–43
 Resource partitioning, 765
 Respiration, 282
 Respiratory membrane, 282
 Respiratory system, 283–86, 357
 Resting potential, 415–16, 418
 Restriction endonucleases, 680–81, 685
 Retina, 450, 451
 Retinene, 452
 Rhesus factor, 357
 Rhodopsin, 451–52
 Ribose sugar, 667
 Ribosomes, 670–71
 RNA polymerase, 668
 RNA (ribonucleic acid), 642, 667
 Rods, 450, 451
 Round window, 457

S

Sacculi, 456, 459
 Salinity, 118–19
 Salivary glands, 260
 Saltatory conduction, 418
 Sanger, Frederick, 250, 677, 678
 Sarcolemma, 300
 Sarcomere, 300
 Schwann cells, 409
 Scientific models, 28–34
 Sclera, 449
 Scrotum, 513
 Secondary consumers, 22
 Secondary sexual characteristics, 517
 Secondary succession, 772
 Second trimester, 533
 Secretases, 431
 Secretin, 265, 269
 Sefton, Michael, 236, 321
 Segregation, law of, 599, 613
 Selective breeding, 616
 Selective cutting, 114
 Selective serotonin reuptake inhibitors (SSRIs), 425
 Selye, Hans, 494
 Semen, 513, 516
 Semicircular canals, 456
 Semiconservative replication, 663
 Semilunar valves, 319, 325
 Seminal fluids, 516
 Seminal vesicles, 516
 Seminiferous tubules, 514, 517, 518
 Sensorineural hearing loss, 460
 Sensory adaptation, 447
 Sensory nervous system, 444
 Sensory neurons, 410, 411, 412, 433, 446
 Sensory receptors, 410, 412, 446, 448
 Sensory-somatic nervous system, 433
 Septum, 319
 Serotonin, 424, 425
 Sertoli cells, 514, 518
 Severe combined immunodeficiency (SCID), 348, 367
 Sex determination, human, 535
 Sex hormones, 481
 Sex-linked traits, 630, 631
 Sexual dimorphism, 728–29
 Sexual reproduction, 154–55, 510, 512, 556, 716, 728–29
 Sexual selection, 728–29
 Shorelines, 118–19
 Siblings, 154–55
 Sickle cell anemia, 694, 726–27
 Silent mutations, 688
 Sinatrial (SA) node, 323
 SINES (short interspersed elements), 691
 Sinusoidal curve, 766
 Sister chromatids, 559
 Skeletal muscles, 298, 300–301, 317
 Skin, 357
 Slash-and-burn, 113–14
 Sliding filament theory, 301
 Small intestine, 264–65, 513
 Smell, 448
 Smoking, 294, 295–96, 536. *See also* Nicotine
 Smooth muscle, 298
 Snow and ice, 53, 54, 98, 105
 Social parasites, 769
 Sodium channels, 416–17
 Sodium ions, 415–17, 421
 Sodium-potassium pump, 205, 416, 417
 Soil, 101–2, 119
 Solar energy, 20, 26, 174, 180, 187, 188, 192
 Somatic cells, 514, 558, 575
 Somatic nervous system, 409
 Sound, 457–58
 Speciation, 157–61
 Species, 135
 Spectrophotometry, 182, 655
 Spectroscopy, 180
 Spermocytes, 514
 Spermatids, 514
 Spermatogenesis, 514–15, 517, 518
 Spermatogonia, 514
 Sperm cells, 512, 513, 514–15, 516, 520, 521, 530, 563, 579
 Sphincters, 261
 Sphygmomanometer, 329
 Spina bifida, 536
 Spinal cord, 410, 411, 426–27, 443, 536
 Spindle fibres, 561, 572, 573
 Spleen, 339
 Spontaneous generation, 150
 Spontaneous mutations, 688
 Spores, 579
 Sports, 495–97
 SRY (Sex-determining Region of the Y chromosome) gene, 535
 Stapes (stirrup), 456, 457
 Starches, 244, 275
 Start codons, 670, 672
 Static equilibrium, 459
 Stationary phase, 748
 Stem cells, 338, 350, 369, 370, 411, 569
 Steroids, 474, 529

Sticky ends, 680–81
 Stimulants, 423
 Stimuli, 419, 446
 Stomach, 261–62
 Stop codons, 670
Streptococcus pneumoniae, 643, 644, 646
 Stress, 331, 481–83, 494–97
 Strokes, 330, 432, 442
 Stroke volume, 328
 Stroma, 183, 187, 193
 Stromatolites, 54
 Subsoil, 101
 Substrates, 254, 255, 256, 257
 Succession, 772–75
 Sucrose, 254
 Sugars, 243
 Sulfonamides, 479
 Sulfur, 46, 647
 Sulfur dioxide, 43, 46, 47
 Summation, 302, 421
 Sun, 20
 Sunlight, 104
 Suppressor T cells, 365, 368
 Suzuki, David, 10
 Symbiosis, 764, 768
 Sympathetic nervous system, 300, 323, 331, 409, 434
 Synapses, 420, 423–24, 572, 637
 Systemic circulatory system, 319
 Systole, 325, 330

T

Tachycardia, 323
 Taiga, 94–96, 97, 101
 Tangles, 431
Taq DNA polymerase, 682
 Taste, 446, 447–48
 Taxa, 135
 Taxonomic systems, 135–39
 Taxonomy, 135
 T cells, 359, 361, 364, 365, 368
 Teeth, 260
 Telomerase, 570
 Telomeres, 570
 Telophase, 561, 562, 573, 574, 576, 577
 Temperature

- in aquatic ecosystems, 104
- body, 332–34, 471
- enzymes and, 255–56
- in terrestrial ecosystems, 103

 Templates, 663
 Template strands, 664, 668
 Tendons, 298
 Teratogens, 536–37
 Termination sequence, 668
 Terrestrial ecosystems, 94–98, 113–15
 Test crosses, 602–3
 Testes, 512, 513, 514, 517, 535
 Testosterone, 256, 496, 497, 517, 518, 526, 535
 Tetanus, 302, 486
 Tetrads, 572
 Thalamus, 428, 439
 Thalassemia, 606, 624
 Theory of gradualism, 158
 Theory of punctuated equilibrium, 158
 Thermal energy, 24, 25, 26, 116
 Thermocline, 106

Thermodynamics, 26
 Thermoreceptors, 447
 Thermoregulation, 332
 Threshold levels, 381
 Third trimester, 533
 Threshold levels, 418–19
 Thrombi, 355
 Thromboplastin, 352–55
 Thylakoid lumen, 183, 188, 190–91
 Thylakoid membranes, 183, 188, 190–91, 218
 Thylakoids, 183
 Thymine (T) nitrogenous base, 146, 648, 649, 662–63
 Thymus gland, 339
 Thyroid gland, 485–86
 Thyroid-releasing hormone (TRH), 486
 Thyroid-stimulating hormone (TSH), 486
 Thyroxine, 485, 486
 Tolerance, limits on, 109–10
 Topsoil, 101
 Trachea, 284
 Traits, 573, 574, 596

- genes and, 626
- single, 601–4

 Transcription, 667, 668–69
 Trans fats, 248
 Transfer RNA (tRNA), 671–76
 Transformation, 645, 683–85
 Transgenic, defined, 683
 Translation, 667, 670–74
 Translocation, 688
 Transpiration, 45
 Triglycerides, 246
 Triiodothyronine (T₃), 485
 Trisomy, 582
 Trisomy 21, 583
 Trophic levels, 22, 29, 99
 Tropic hormones, 482–83
 Trypsin, 255, 265
 Tundra ecosystems, 29
 Turner syndrome, 583
 Twins, 154, 565
 Tympanic membrane, 456, 457

U

Ulcers, 262, 375
 Ultraviolet (UV) radiation, 14, 452, 688, 689
 Umbilical cord, 531
 Understorey, 97
 Uniform dispersion, 740
 Uracil base, 667
 Urea, 378, 381
 Ureters, 379
 Urethra, 379, 513, 521
 Uric acid, 378, 381
 Urinary bladder, 379, 521
 Urinary system, 379–80
 Urine, 267, 380–83, 490, 513
 Uterine contractions, 525, 539
 Uterus, 521, 525, 530, 540
 Utricle, 456, 459

V

Vagina, 516, 521
 Vagus nerve, 435
 Varicose veins, 317

Vasa deferentia, 513, 516
 Vasectomy, 513
 Vasoconstriction, 314
 Vasodilation, 314, 332
 Vectors, 683
 Veins, 317–18
 Ventricles, 319, 323, 325
 Venules, 316, 317–18
 Vestibule, 456
 Vestigial features, 145
 Villi, 264
 Viruses, 360–61, 364, 689
 Vision

- chemistry of, 451–52
- defects, 453–54

 Vitamin A, 452, 701
 Vitamin C, 536
 Vitamin D, 488
 Vitreous humour, 449

W

Wallace, Alfred Russell, 151
 Waste excretion, 387–86
 Wastes

- sewage, 118, 119
- solid, 116
- treatment of, 223–24

 Water, 98. *See also* Aquatic ecosystems; Freshwater; Lake ecosystems; Oceans; Snow and ice

- balance, 378, 381
- beneath soil, 45
- density, 105
- dissociation of, 44
- in ecosystems, 102–3
- as polar molecule, 43
- pollution, 115–18
- pressure, 105
- properties of, 43
- quality, 117–18
- selling of, 120–21
- vapour, 44

 Water cycle, 44
 Watersheds, 119
 Water table, 45, 102–3
 Watson, James, 648–50, 649, 660, 662, 678
 Waxes, 247
 Wildlife tracking, 741
 Wild type, 608
 Wilkins, Maurice, 648, 649, 650
 Wolves, 15–16, 38
 Womb, 521

X

Xenotransplants, 391
 X-rays, 564, 688

Y

Yeast, 222, 641
 Yolk sac, 531

Z

Zebra mussels, 92, 751, 770
 Zygote, 512, 530

Quirks & Quarks Audio Clips: Originally broadcast on CBC radio program Quirks & Quarks. Produced by the Canadian Broadcasting Corporation. Use is courtesy of the Canadian Broadcasting Corporation.

CHAPTER 1: p. 3: Science VU/GSFC/Visuals Unlimited; p. 7: CP PHOTO/ Edmonton Sun/ Walter Tychnowicz; p. 8: (t) Photodisc, (m) Corbis, (b) Photodisc; p. 9: CP/Jim Wells; p. 10: CP PHOTO/Larry MacDougal; p. 11: (wolverine) Esther Schmidt/Valan Photos, (salamander) Zig Leszczynski/Animals Animals, (whooping crane) John Cancalosi/Valan Photos, (Atlantic cod) Rick Price/CORBIS, (Fowler's toad) John Mitchell/Valan Photos, (eastern mountain avens) Nova Scotia Museum of Natural History, (pitcher's thistle) Susan Middleton & David Littswater/CORBIS, (Kirtland's warbler) Dan Roby & K. Fri/Academy of Natural Science Philadelphia (c) Vireo; p. 12: (l) Gary Meszaros/Visuals Unlimited, (r) J.A. Wilkinson/Valan Photos; p. 15: Wayne Lankinen/Valan

CHAPTER 2: p. 21: © Alec Pytlowany/Masterfile; p. 33: © Roy Ooms/Masterfile; p. 34: Dr. Morley Read/Science Photo Library

CHAPTER 3: p. 41: Charles McCrae/Visuals Unlimited; p. 47: (t) 4x5/Superstock, (b) Will McIntyre/Photo Researchers; p. 52: Sir Ghillian Prance/Visuals Unlimited; p. 53: Jack Zehrt; p. 61: (t) J.D. Cunningham/Visuals Unlimited, (m) E. Weber/Visuals Unlimited, (b) Jana R. Jirak/Visuals Unlimited; p. 62: Sally A. Morgan/Ecoscene/CORBIS; p. 67: Dave Starrett

CHAPTER 4: p. 80: © Bill Beatty/Visuals Unlimited; p. 81: John Marriott; p. 82: (a) Gary W. Carter/Visuals Unlimited, (b) Charles Philip/Visuals Unlimited, (c) Gerald & Buff Coris/Visuals Unlimited, (d) Gerald & Buff Coris/Visuals Unlimited, (e) Bill Banaszewski/Visuals Unlimited, (f) Barbara Gerlach/Visuals Unlimited; p. 85: (tl) © R. Ian Lloyd/Masterfile, (tm) © Sherman Hines/Masterfile, (tr) © Garry Black/Masterfile, (bl) © Miles Ertman/Masterfile, (bm) © DiMaggio/Kalish/CORBIS, (br) © Steve Craft/Masterfile; p. 87: Courtesy of Mary Thomas. Photo by Bert Crowfoot; p. 90: (l) Maslowski/Visuals Unlimited, (r) © Werner H. Müller/CORBIS; p. 91: (l) Shutterstock (m) © Pat Anderson/Visuals Unlimited, (tr) Tom J. Ulrich/Visuals Unlimited, (mr) Shutterstock, (br) © Charles Melton/Visuals Unlimited; p. 94: (t) Harold V. Green/Valan, (b) © Christopher Morris/Corbis; p. 95 (t) Wayne Lankinen/Valan, (m) Shutterstock, (b) J.R. Page/Valan; p. 96: Joel W. Rogers/Corbis; p. 101: Richard Nowitz/Valan Photos; p. 104: John Marriott; p. 108: (l) Corel, (ml) Photodisc, (mr) Photodisc, (r) Corel; p. 109: Herman H. Guethoorn/Valan Photos; p. 115: © Bettmann/CORBIS; p. 118: Courtesy of Bill Donahue

CHAPTER 5: p. 133: (t) Auscape International Photo Library, (bottom, a) Doug Fraser, (b) Doug Fraser, (c) Christopher J. Crowel/Visuals Unlimited; p. 134: (tl) Mack Henly/Visuals Unlimited, (tm) Hal Beral/Visuals Unlimited, (tr) Daniel W. Gotshall/ Visuals Unlimited, (bl) Daniel W. Gotshall/ Visuals Unlimited, (bm) Gerald & Buff Corsi/Visuals Unlimited, (br) David Fleetham/Visuals Unlimited; p. 141: (l) Michale Maslan Historic Photographs/CORBIS/MAGMA, (m) Inga Spence/Visuals Unlimited, (tr) Ken Lucas/Visuals Unlimited, (br) Ken Lucas/Visuals Unlimited; p. 142: © Carolina Biological Supply/Visuals Unlimited; p. 150 (t) Visuals Unlimited (b) Erwin Bud Nielsen/Index Stock; p. 152: © Tom Brakefield/CORBIS; p. 156: Doug Fraser; p. 157: (l) Royal BC Museum, (tr) © Raymond Gehman/CORBIS, (mr) G&R. Grambo/First Light, (br) © Ken Lucas/Visuals Unlimited; p. 161: (l) Gary Meszaros/Visuals Unlimited, (r) Ray Coleman/Visuals Unlimited; p. 163: (fig 2) Gerard Lacz/Peter Arnold, (fig 3) C. Allan Morgan/Peter Arnold, (fig 4) David Fleetham/Visuals Unlimited, (fig 5) Science VU/Visuals Unlimited, (fig 6) Shane Moore/Animals Animals, (fig 7) Still Pictures/Peter Arnold, (fig 8) David Barron / Animals Animals; p. 168: Kay Coleman/Visuals Unlimited

CHAPTER 6: p. 175: Tom Ellison/First Light; p. 177: (b) Boreal; p. 179: (t) David Nunuk/First Light; (b) NASA; p. 182: Lynne Ledbetter/Visuals Unlimited; p. 183: Gerald Van Dyke/Visuals Unlimited; p. 184: Canada Centre for Remote Sensing ; p. 192: © Markowitz Jeffrey/CORBIS SYGMA; p. 196: © Canadian Museum of Civilization/CORBIS

CHAPTER 7: p. 203: © J.P. Moczulski/Reuters/Corbis; p. 214: D. Fawcett/Visuals Unlimited; p. 222: (t) Photodisc, (b) Bettman/CORBIS; p. 223: Dick Hemingway; p. 224: AP Photo/Amy Sancetta; p. 225: UIC Photo Services, University of Illinois at Chicago

CHAPTER 8: p. 237: CP/Frank Gunn; p. 239: Meckes Ottawa/Photo Researchers, Inc.; p. 241: (tl) Jeff Greenberg/Visuals Unlimited, (tr) Malcolm S. Kirk/Peter Arnold Inc., (bl) Steve Callahan /Visuals Unlimited, (br) D.S. Kerr/Visuals Unlimited; p. 245: Thomson Nelson; p. 248: Alfred Pasioka/Science Photo Library; p. 252: U.S. Department of Energy/Photo Researchers, Inc.; p. 262: (t) Dr. R.F.R. Schiller/Science Photo Library, (b) Dr. R.F.R. Schiller/Science Photo Library; p. 264: Manfred Kage/Science Photo Library

CHAPTER 9: p. 281: CP/Jeff deBooy; p. 291: Lyle Stafford/Reuters /Landov; p. 294: Courtesy of Dr. Malcolm King; p. 295: (all) James Stevenson/Science Photo Library; p. 297: Canadian Cancer Society; p. 298: (l) Alfred Pasioka/Science Photo Library, (m) Prof. P.M. Motta & E. Vizza/Science Photo Library, (r) Prof. P.M. Motta & E. Vizza/Science Photo Library; p. 304: Peter Skinner / Photo Researchers, Inc.

CHAPTER 10: p. 311: (t) Cardio-Thoracic Centre/ Freeman Hospital/ Science Photo Library, (b) Z&B Barran/Stone/Getty Images; p. 312: SPL / Photo Researchers, Inc.; p. 314: (r) Cabisco/Visuals Unlimited; p. 315: (tl) Cabisco/Visuals Unlimited, (tr) Alfred Pasioka/Peter Arnold, (b) Nelson Thomson; p. 316: Ed Reschke/Peter Arnold; p. 321: Courtesy of Dr. Michael Sefton; p. 322: Cardio-Thoracic Centre/ Freeman Hospital/ Science Photo Library; p. 329: Sheila Terry/ Science Photo Library; p. 333: (l) CP/Andrew Vaughn, (r) Photodisc

CHAPTER 11: p. 349: Photodisc; p. 353: Manfred Kage/Peter Arnold; p. 357: RMF/Visuals Unlimited; p. 358: Juergen Berger/Max-Planck Institute/SPL/Photo Researchers, Inc.; p. 365: Science V.U./B.Ingelheim/Visuals Unlimited

CHAPTER 12: p. 377: Mark Oleskyn; p. 378: SIU Biomed/Custom Medical Stock Photo; p. 388: David M Phillips/Photo Researchers Inc.; p. 390: B. Nelson/Custom Medical Stock Photo; p. 391: AP Photo/PPL Therapeutics

CHAPTER 13: p. 403: © Dr. Dennis Kunkel/Visuals Unlimited; p. 407: (t) CP Photo/Kevork Djansezian, (b) City of Edmonton Archives, EA-10-2072; p. 411: CP Photo/Clifford Skarsttdt; p. 430: (t) CP Photo, (b) University of Iowa; p. 431: (t) Science Photo Library/Photo Researchers, (b) Dr. M. Goedert / Photo Researchers, Inc.

CHAPTER 14: p. 445: (t) © Daryl Benson/Masterfile, (b) Janice Palmer; p. 446: © Lester Lefkowitz/CORBIS; p. 450: Ralph C. Eagle/Photo Researchers, Inc.; p. 455: Bill Kamin/Visuals Unlimited

CHAPTER 15: p. 469: CP Photo/Paul Chiasson; p. 473: C.O.R.E. Digital Pictures Inc.; p. 479: Dick Hemingway; p. 480: Banting House National Historic Site; p. 481: Courtesy of the Clinical Islet Transplant Program; p. 486: Ken Greer/Visuals Unlimited; p. 488: Biophoto Associates/Science Source/Photo Researchers, Inc.; p. 494: Bettman/CORBIS

CHAPTER 16: p. 507: Tracy Frankel/Image Bank/Getty Images; p. 508: (tl) Dr. Dennis Kunkel/Visuals Unlimited, (tr) Dr. Dennis Kunkel/Visuals Unlimited, (bl) Dr. Fred Hossler/Visuals Unlimited, (br) Dr. Fred

Hossler/Visuals Unlimited; p. 509: (tl) Photodisc/Getty Images, (tm) Corel, (tr) © H. Reinhard/zefa/Corbis, (b) Pascal Goetgheluck / Photo Researchers, Inc.; p. 511: Francois Gohier/Photo Researchers, Inc.; p. 514: G. Shih-R. Kessel/Visuals Unlimited; p. 521: David M. Phillips/Visuals Unlimited; p. 530: (l) From Lennart Nilsson, *A Child Is Born* © 1966, 1977, Dell Publishing Company Inc., (m) Andy Walker, Midland Fertility Services/Science Photo Library, (r) Andy Walker, Midland Fertility Services/Science Photo Library; p. 533: (all) From Lennart Nilsson, *A Child Is Born* © 1966, 1977, Dell Publishing Company Inc.; p. 536: Courtesy of Dr. Keith Bagnall; p. 538: Oxford Scientific Films

CHAPTER 17: p. 553: © Dr. Gopal Murti/Visuals Unlimited; p. 555: (tl) K. Calentine/ Visuals Unlimited, (tr) Visuals Unlimited, (bl) David M. Phillips/Visuals Unlimited, (br) David M. Phillips/Visuals Unlimited; p. 557: John D. Cunningham/Visuals Unlimited; p. 560: Ed Reschke/ Peter Arnold; p. 561 (all) Ed Reschke/ Peter Arnold; p. 565: (l) J.A.L. Cooke/ Oxford Scientific Films, (ml) Kevin & Betty Collins/Visuals Unlimited, (mr) Mark E. Gibson/Visuals Unlimited, (r) Andre Gallant/ The Image Bank/Getty Images; p. 567: Science VU /Visuals Unlimited; p. 568: AP/Paul Clements; p. 575: A. Morris/ Visuals Unlimited; p. 582: Courtesy of Dr. Renee Martin; p. 583: (t) CP/Don Janisse, (b) CP/Frank Gunn; p. 584: (l) Scott Camazine/Oxford Scientific Films, (r) Valerie Lindgren/ Visuals Unlimited; p. 589: © Biodisc/Visuals Unlimited

CHAPTER 18: p. 597: (tl) CP/Ryan Remiorz, (tr) Doug MacLellan/Hockey Hall of Fame, (bl) CP/Shaney Komulainen; (br) Kurt Kreiger/CORBIS; p. 598: CORBIS; p. 608: Dr. Jeremy Burgess/Science Photo Library; p. 609: E.R. Degginger; p. 615: (all) Richard Siemens; p. 618: Photos.com; p. 620: Carolina Biological Supply Co.

CHAPTER 19: p. 627: © John McNulty/CORBIS; p. 628: Royal Windsor Library; p. 629: Dr. D.R. Degginger; p. 633: Custom Medical Stock; p. 641: B. Ritter; p. 642: Getty Images; p. 646: (t) © Bettmann/CORBIS, (m) Courtesy of the National Library of Medicine, (b) Oliver Meckes/ E.O.S./MPI-Tubingen/Photo Researchers, Inc.; p. 648: Barrington Brown/ Photo Researchers, Inc.; p. 649: Omikron/Photo Researchers, Inc.; p. 650: Bromide print by Vittorio Luzzati/National Portrait Gallery, London

CHAPTER 20: p. 661: Nelson Thomson; p. 668: 2313 R.C. Williams, Proc. Nat. Academy of Science 74 (1977); p. 678: Courtesy of Dr. Judith Hall

CHAPTER 21: p. 711: © Gunter Marx Photography/CORBIS; p. 713: Gary Meszaros/Visuals Unlimited; p. 714: (l) © Hal Beral/Visuals Unlimited, (r) Photos.com; p. 715: Will & Deni McIntyre/Photo Researchers, Inc.; p. 716: Merlin Tuttle/Bat Conservation International; p. 723: © John Cornell/Visuals Unlimited; p. 724: © Joe McDonald/ Visuals Unlimited; p. 728: © Joe McDonald/Visuals Unlimited; p. 729: © Gerald & Buff Coris/Visuals Unlimited

CHAPTER 22: p. 737: (t) A.B.P.L./Photo Researchers, Inc., (b) © Roger Garwood & Trish Ainslie/CORBIS; p. 738: Arthur Morris/Visuals Unlimited; p. 739: (t) Gary Meszaros/Visuals Unlimited, (b) Courtesy of Dr. Stephen Herrero; p. 740: (l) Frederick R. McConaughy/Photo Researchers, Inc., (m) Fritz Polking/Visuals Unlimited, (r) Will & Deni McIntyre/Photo Researchers, Inc.; p. 742: (l) Janice Palmer, (r) Janice Palmer; p. 749: Arthur Morris/Visuals Unlimited; p. 750: Feltcher & Baylis/Photo Researchers, Inc.; p. 751: Gary Meszaros/Visuals Unlimited; p. 752: (t) Ken Lucas/Visuals Unlimited, (b) John Gerlach/Visuals Unlimited; p. 753: (l) Palmer SciEd Services, (r) Palmer SciEd Services; p. 755: (l) Alison Barnes Martin/Masterfile, (r) © Greg Dimijian/Photo Researchers, Inc.; p. 757: (l) Doug Fraser, (m) © Jim Hughes/Visuals Unlimited, (r) Shutterstock

CHAPTER 23: p. 763: (a) © Jacques Langevin/CORBIS SYGMA, (b) Bill Kamin/Visuals Unlimited, (c) B&C Alexander/First Light; p. 764: Mitch Reardon/Photo Researchers, Inc.; p. 767: Joe McDonald/Visuals Unlimited; p. 768: (tl) Bill Beatty/Visuals Unlimited, (bl) Gary Meszaros/ Visuals Unlimited, (m) Lincoln P. Brower, Sweet Briar College, (r) Lincoln P. Brower, Sweet Briar College; p. 769: Stephen J. Kraserman/ Photo Researchers; p. 770: D.M. Caron BES/Visuals Unlimited; p. 771: Larry Miller/Photo Researchers, Inc.; p. 772: Barbara Von Hoffman/Tom Stack & Associates; p. 780: top (a) Cheryl A. Ertelt/Visuals Unlimited, (b – top) William J. Weber/Visuals Unlimited, (b – bottom) Joe McDonald/ Visuals Unlimited, (c) S. Camazine/P.K.Visschers/Photo Researchers, Inc., (d) Doug Fraser; (bl) John Gerlach/Visuals Unlimited, (br) John Gerlach/Visuals Unlimited; p. 784: Doug Fraser

Greek and Latin Prefixes and Suffixes

Some Greek and Latin Prefixes

Prefix	Meaning	Prefix	Meaning	Prefix	Meaning
a-	not, without	em-	inside	micr-, micro-	small
ab-	away from	en-	in	mono-	one
abd-	led away	end-, endo-	within	morpho-	form, shape
acro-	end, tip	epi-	at, on, over	muc-, muco-	slime
adip-	fat	equi-	equal	multi-	many
aer-, aero-	air	erythro-	red	myo-	muscle
agg-	to clump	ex-, exo-	away, out	nas-	nose
agro-	land	flag-	whip	necro-	corpse
alb-	white	gamet-, gamo-	marriage, united	neo-	new
allo-	other	gastr-, gastro-	stomach	neur-, neuro-	nerve
ameb-	change	geo-	earth	noct-	night
amphi-	around, both	glyc-	sweet	odont-, odonto-	tooth
amyl-	starch	halo-	salt	oligo-	few
an-	without	haplo-	single	oo-	egg
ana-	up	hem-, hema-, hemato-	blood	orni-	bird
andro-	man	hemi-	half	oss-, osseo-, osteo-	bone
ant-, anti-	opposite	hepat-, hepa-	liver	ovi-	egg
anth-	flower	hetero-	different	pale-, paleo-	ancient
archae-, archaeo-	ancient	histo-	web	patho-	disease
archi-	primitive	holo-	whole	peri-	around
astr-, astro-	star	homeo-	same	petro-	rock
aut-, auto-	self	hydro-	water	phag-, phago-	eat
baro-	weight (pressure)	hyper-	above	pharmaco-	drug
bi-	twice	hypo-	below	phono-	sound
bio-	life	infra-	under	photo-	light
blast-, blasto-	sprout (budding)	inter-	between	pneum-	air
carcin-	cancer	intra-	inside of, within	pod-	foot
cardio-, cardia-	heart	intro-	inward	poly-	many
chlor-, chloro-	green	iso-	equal	pseud-, pseudo-	false
chrom-, chromo-	colour	lact-, lacti-, lacto-	milk	pyr-, pyro-	fire
co-	with	leuc-, leuco-	white	radio-	ray
cosmo-	order, world	lip-, lipo-	fat	ren-	kidney
cut-	skin	lymph-, lympho-	clear water	rhizo-	root
cyan-	blue	lys-, lyso-	break up	sacchar-, saccharo-	sugar
cyt-, cyto-	cell	macro-	large	sapr-, sapro-	rotten
dendr-, dendri-, dendro-	tree	mamm-	breast	soma-	body
dent-, denti-	tooth	meg-, mega-	great	spermato-	seed
derm-	skin	melan-	black	sporo-	seed
di-	two	meningo-	membrane	squam-	scale
dors-	back	mes-, meso-	middle	sub-	beneath
ec-, ecto-	outside	meta-	after, transition	super-, supra-	above

Some Greek and Latin Prefixes

Prefix	Meaning	Prefix	Meaning	Prefix	Meaning
sym-, syn-	with, together	ultra-	beyond	xanth-, xantho-	yellow
telo-	end	uro-	tail, urine	xer-, xero-	dry
therm-, thermo-	temperature, heat	vas-, vaso-	vessel	xyl-	wood
tox-	poison	vita-	life	zoo-	animal
trans-	across	vitro-	glass	zygo-	yoke
trich-	hair	vivi-	alive		

Some Greek and Latin Suffixes

Suffix	Meaning	Suffix	Meaning	Suffix	Meaning
-aceous	like	-lysis	loosening	-phyll	leaf
-blast	budding	-lyt	dissolvable	-phyte	plant
-cide	kill	-mere	share	-pod	foot
-crin	secrete	-metry	measure	-sis	a condition
-cut	skin	-nesia	memory	-some	body
-cyte	cell	-oid	like	-stas, -stasis	halt
-emia	blood	-ol	alcohol	-stat	to stand, stabilize
-gen	born, agent	-ole	oil	-tone, -tonic	strength
-genesis	formation	-oma	tumour	-troph	nourishment
-graph, -graphy	to write	-osis	a condition	-ty	state of
-gynous	woman	-pathy	suffering	-vorous	eat
-itis	inflammation	-ped	foot	-yl	wood
-logy	the study of	-phage	eat	-zyme	ferment

Some English Terms Formed from Greek and Latin Prefixes and Suffixes

Term	Meaning	Term	Meaning
amnesia	without memory	mucogenesis	slime formation
autotroph	self nourisher	neurosis	nerve (nervous) condition
biology	life study	osteocyte	bone cell
carcinogen	cancer agent	pseudopod	false foot
hypertonic	above strength	saprophage	rotten eater (eats rotten matter)
hypotonic	below strength	thermostat	temperature stabilizer