

GLOBAL
EDITION


Biological Science

SIXTH EDITION

Freeman • Quillin • Allison • Black • Podgorski • Taylor


Pearson

Brief Contents

1 Biology and the Tree of Life 45

BioSkills 62

UNIT 1 THE MOLECULAR ORIGIN AND EVOLUTION OF LIFE 99

- 2 Water and Carbon: The Chemical Basis of Life 99
- 3 Protein Structure and Function 122
- 4 Nucleic Acids and the RNA World 137
- 5 An Introduction to Carbohydrates 151
- 6 Lipids, Membranes, and the First Cells 163

UNIT 2 CELL STRUCTURE AND FUNCTION 186

- 7 Inside the Cell 186
- 8 Energy and Enzymes: An Introduction to Metabolism 215
- 9 Cellular Respiration and Fermentation 233
- 10 Photosynthesis 254
- 11 Cell-Cell Interactions 278
- 12 The Cell Cycle 297

UNIT 3 GENE STRUCTURE AND EXPRESSION 315

- 13 Meiosis 315
- 14 Mendel and the Gene 333
- 15 DNA and the Gene: Synthesis and Repair 360
- 16 How Genes Work 379
- 17 Transcription, RNA Processing, and Translation 392
- 18 Control of Gene Expression in Bacteria 411
- 19 Control of Gene Expression in Eukaryotes 423
- 20 The Molecular Revolution: Biotechnology and Beyond 442
- 21 Genes, Development, and Evolution 462

UNIT 4 EVOLUTIONARY PATTERNS AND PROCESSES 479

- 22 Evolution by Natural Selection 479
- 23 Evolutionary Processes 500
- 24 Speciation 524
- 25 Phylogenies and the History of Life 540

UNIT 5 THE DIVERSIFICATION OF LIFE 562

- 26 Bacteria and Archaea 562
- 27 Protists 583
- 28 Green Algae and Land Plants 605
- 29 Fungi 634
- 30 An Introduction to Animals 657
- 31 Protostome Animals 678
- 32 Deuterostome Animals 699
- 33 Viruses 726

UNIT 6 HOW PLANTS WORK 748

- 34 Plant Form and Function 748
- 35 Water and Sugar Transport in Plants 771
- 36 Plant Nutrition 791
- 37 Plant Sensory Systems, Signals, and Responses 809
- 38 Plant Reproduction and Development 837

UNIT 7 HOW ANIMALS WORK 862

- 39 Animal Form and Function 862
- 40 Water and Electrolyte Balance in Animals 880
- 41 Animal Nutrition 899
- 42 Gas Exchange and Circulation 918
- 43 Animal Nervous Systems 943
- 44 Animal Sensory Systems 966
- 45 Animal Movement 986
- 46 Chemical Signals in Animals 1005
- 47 Animal Reproduction and Development 1025
- 48 The Immune System in Animals 1052

UNIT 8 ECOLOGY 1073

- 49 An Introduction to Ecology 1073
- 50 Behavioral Ecology 1095
- 51 Population Ecology 1114
- 52 Community Ecology 1136
- 53 Ecosystems and Global Ecology 1160
- 54 Biodiversity and Conservation Biology 1183

Biological Science, Global Edition

Table of Contents

Cover

Brief Contents

Title Page

Copyright Page

Detailed Contents

1 Biology and the Tree of Life

1.1 What Does It Mean to Say That Something Is Alive?

1.2 Life Is Cellular

All Organisms Are Made of Cells

Where Do Cells Come From?

Life Replicates Through Cell Division

1.3 Life Evolves

What Is Evolution?

What Is Natural Selection?

1.4 Life Processes Information

The Central Dogma

Life Requires Energy

1.5 The Tree of Life

Using Molecules to Understand the Tree of Life

How Should We Name Branches on the Tree of Life?

1.6 Doing Biology

The Nature of Science

Why Do Giraffes Have Long Necks? an Introduction to Hypothesis Testing

How Do Ants Navigate? An Introduction to Experimental Design

Chapter Review

Big Picture Doing Biology

BioSkills

B.1 Using the Metric System and Significant Figures

Metric System Units and Conversions

Significant Figures

Table of Contents

B.2 Reading and Making Graphs

- Getting Started
- Types of Graphs
- Getting Practice

B.3 Interpreting Standard Error Bars and Using Statistical Tests

- Standard Error Bars
- Using Statistical Tests
- Interpreting P Values and Statistical Significance

B.4 Working with Probabilities

- The Both-And Rule
- The Either-Or Rule

B.5 Using Logarithms

B.6 Separating and Visualizing Molecules

- Using Electrophoresis to Separate Molecules
- Using Thin Layer Chromatography to Separate Molecules
- Visualizing Molecules

B.7 Separating Cell Components by Centrifugation

B.8 Using Spectrophotometry

B.9 Using Microscopy

- Light and Fluorescence Microscopy
- Electron Microscopy
- Studying Live Cells and Real-Time Processes
- Visualizing Cellular Structures in 3-D

B.10 Using Molecular Biology Tools and Techniques

- Making and Using DNA Libraries
- Amplifying DNA Using the Polymerase Chain Reaction (PCR)
- Dideoxy Sequencing
- Shotgun Sequencing
- DNA Microarray

B.11 Using Cell Culture and Model Organisms as Tools

- Cell and Tissue Culture Methods
- Model Organisms

B.12 Reading and Making Visual Models

- Tips for Interpreting Models
- Tips for Making your Own Models
- Concept Maps

Table of Contents

B.13 Reading and Making Phylogenetic Trees

Anatomy of a Phylogenetic Tree

How to Read a Phylogenetic Tree

How to Draw a Phylogenetic Tree

B.14 Reading Chemical Structures

B.15 Translating Greek and Latin Roots in Biology

B.16 Reading and Citing the Primary Literature

What Is the Primary Literature?

Getting Started

Citing Sources

Getting Practice

B.17 Recognizing and Correcting Misconceptions

B.18 Using Blooms Taxonomy for Study Success

Categories of Human Cognition

Six Study Steps to Success

Unit 1 The Molecular Origin and Evolution of Life

2 Water and Carbon: The Chemical Basis of Life

2.1 Atoms, Ions, and Molecules: The Building Blocks of Chemical Evolution

Basic Atomic Structure

How Does Covalent Bonding Hold Molecules Together?

Ionic Bonding, Ions, and the Electron-sharing Continuum

Some Simple Molecules Formed from C, H, N, and O

The Geometry of Simple Molecules

Representing Molecules

2.2 Properties of Water and the Early Oceans

Why Is Water Such an Efficient Solvent?

What Properties Are Correlated with Water's Structure?

The Role of Water in Acid-Base Chemical Reactions

2.3 Chemical Reactions, Energy, and Chemical Evolution

How Do Chemical Reactions Happen?

What Is Energy?

What Makes a Chemical Reaction Spontaneous?

2.4 Model Systems for Investigating Chemical Evolution

Early Origin-of-Life Experiments

Recent Origin-of-Life Experiments

2.5 The Importance of Organic Molecules

Linking Carbon Atoms Together

Functional Groups

Table of Contents

Chapter Review

3 Protein Structure and Function

3.1 Amino Acids and Their Polymerization

The Structure of Amino Acids

The Nature of Side Chains

How Do Amino Acids Link to Form Proteins?

3.2 What Do Proteins Look Like?

Primary Structure

Secondary Structure

Tertiary Structure

Quaternary Structure

3.3 Folding and Function

Normal Folding Is Crucial to Function

Protein Shape Is Flexible

3.4 Protein Functions Are as Diverse as Protein Structures

Why Are Enzymes Good Catalysts?

Did Life Arise from a Self-Replicating Enzyme?

Chapter Review

4 Nucleic Acids and the RNA World

4.1 What Is a Nucleic Acid?

Could Chemical Evolution Result in the Production of Nucleotides?

How Do Nucleotides Polymerize to Form Nucleic Acids?

4.2 DNA Structure and Function

What Is the Nature of DNAs Secondary Structure?

The Tertiary Structure of DNA

Dna Functions as an Information-Containing Molecule

The DNA Double Helix Is a Stable Structure

4.3 RNA Structure and Function

Structurally, RNA Differs from DNA

RNAs Versatility

RNA Can Function as a Catalytic Molecule

4.4 In Search of the First Life-Form

How Biologists Study the RNA World

The RNA World May Have Sparked the Evolution of Life

Chapter Review

5 An Introduction to Carbohydrates

5.1 Sugars as Monomers

What Distinguishes One Monosaccharide from Another?

Can Monosaccharides Form by Chemical Evolution?

5.2 The Structure of Polysaccharides

Table of Contents

- Starch: A Storage Polysaccharide in Plants
- Glycogen: A Highly Branched Storage Polysaccharide in Animals
- Cellulose: A Structural Polysaccharide in Plants
- Chitin: A Structural Polysaccharide in Fungi and Animals
- Peptidoglycan: A Structural Polysaccharide in Bacteria
- Polysaccharides and Chemical Evolution

5.3 What Do Carbohydrates Do?

- Carbohydrates Can Provide Structural Support
- The Role of Carbohydrates in Cell Identity
- Carbohydrates and Energy Storage

Chapter Review

6 Lipids, Membranes, and the First Cells

6.1 Lipid Structure and Function

- How Does Bond Saturation Affect Hydrocarbon Structure?
- A Look at Three Types of Lipids Found in Cells
- How Membrane Lipids Interact with Water
- Were Lipids Present During Chemical Evolution?

6.2 Phospholipid Bilayers

- Artificial Membranes as an Experimental System
- Selective Permeability of Lipid Bilayers
- How Does Lipid Structure Affect Membrane Permeability?
- How Does Temperature Affect the Fluidity and Permeability of Membranes?

6.3 How Substances Move Across Lipid Bilayers: Diffusion and Osmosis

- Diffusion
- Osmosis
- Membranes and Chemical Evolution

6.4 Proteins Alter Membrane Structure and Function

- Development of the Fluid-mosaic Model
- Systems for Studying Membrane Proteins
- Channel Proteins Facilitate Diffusion
- Carrier Proteins Facilitate Diffusion
- Pumps Perform Active Transport
- Plasma Membranes Define the Intracellular Environment

Chapter Review

Big Picture The Chemistry of Life

Unit 2 Cell Structure and Function

7 Inside the Cell

7.1 Bacterial and Archaeal Cell Structures and Their Functions

- A Revolutionary New View
- Prokaryotic Cell Structures: A Parts List

Table of Contents

7.2 Eukaryotic Cell Structures and Their Functions

The Benefits of Organelles

Eukaryotic Cell Structures: A Parts List

7.3 Putting the Parts into a Whole

Structure and Function at the Whole-Cell Level

The Dynamic Cell

7.4 Cell Systems I: Nuclear Transport

Structure and Function of the Nuclear Envelope

How Do Molecules Enter the Nucleus?

7.5 Cell Systems II: The Endomembrane System Manufactures, Ships, and Recycles Cargo

Studying the Pathway through the Endomembrane System

Entering the Endomembrane System: The Signal Hypothesis

Moving from the ER to the Golgi Apparatus

What Happens Inside the Golgi Apparatus?

How Do Proteins Reach Their Destinations?

Recycling Material in the Lysosome

7.6 Cell Systems III: The Dynamic Cytoskeleton

Actin Filaments

Intermediate Filaments

Microtubules

Flagella and Cilia: Moving the Entire Cell

Chapter Review

8 Energy and Enzymes: An Introduction to Metabolism

8.1 What Happens to Energy in Chemical Reactions?

Chemical Reactions Involve Energy Transformations

Temperature and Concentration Affect Reaction Rates

8.2 Nonspontaneous Reactions May Be Driven Using Chemical Energy

Redox Reactions Transfer Energy via Electrons

ATP Transfers Energy via Phosphate Groups

8.3 How Enzymes Work

Enzymes Help Reactions Clear Two Hurdles

What Limits the Rate of Catalysis?

Do Enzymes Work Alone?

8.4 What Factors Affect Enzyme Function?

Enzymes Are Optimized for Particular Environments

Most Enzymes Are Regulated

8.5 Enzymes Can Work Together in Metabolic Pathways

Metabolic Pathways Are Regulated

Metabolic Pathways Evolve

Chapter Review

Table of Contents

9 Cellular Respiration and Fermentation

9.1 An Overview of Cellular Respiration

What Happens When Glucose Is Oxidized?

Cellular Respiration Plays a Central Role in Metabolism

9.2 Glycolysis: Oxidizing Glucose to Pyruvate

Glycolysis Is a Sequence of 10 Reactions

How Is Glycolysis Regulated?

9.3 Processing Pyruvate to Acetyl CoA

9.4 The Citric Acid Cycle: Oxidizing Acetyl CoA to CO₂

How Is the Citric Acid Cycle Regulated?

What Happens to the NADH and FADH₂?

9.5 Electron Transport and Chemiosmosis: Building a Proton Gradient to Produce ATP

The Electron Transport Chain

The Discovery of ATP Synthase

The Chemiosmosis Hypothesis

Organisms Use a Diversity of Electron Acceptors

9.6 Fermentation

Many Different Fermentation Pathways Exist

Fermentation as an Alternative to Cellular Respiration

Chapter Review

10 Photosynthesis

10.1 Photosynthesis Harnesses Sunlight to Make Carbohydrate

Photosynthesis: Two Linked Sets of Reactions

Photosynthesis Occurs in Chloroplasts

10.2 How Do Pigments Capture Light Energy?

Photosynthetic Pigments Absorb Light

When Light Is Absorbed, Electrons Enter an Excited State

10.3 The Discovery of Photosystems I and II

How Does Photosystem II Work?

How Does Photosystem I Work?

The Z Scheme: Photosystems II and I Work Together

10.4 How Is Carbon Dioxide Reduced to Produce Sugars?

The Calvin Cycle Fixes Carbon

The Discovery of Rubisco

How Is Photosynthesis Regulated?

Oxygen and Carbon Dioxide Pass Through Stomata

Mechanisms for Increasing CO₂ Concentration

What Happens to the Sugar That Is Produced by Photosynthesis?

Chapter Review

Big Picture Energy for Life

Table of Contents

11 Cell-Cell Interactions

11.1 The Cell Surface

The Structure and Function of an Extracellular Layer

The Extracellular Matrix in Animals

The Cell Wall in Plants

11.2 How Do Adjacent Cells Connect and Communicate?

Cell-Cell Attachments in Multicellular Eukaryotes

Cells Communicate via Cell-Cell Gaps

11.3 How Do Distant Cells Communicate?

Cell-Cell Signaling in Multicellular Organisms

Signal Reception

Signal Processing

Signal Response

Signal Deactivation

Crosstalk: Synthesizing Input from Many Signals

11.4 Signaling between Unicellular Organisms

Chapter Review

12 The Cell Cycle

12.1 How Do Cells Replicate?

What Is a Chromosome?

Cells Alternate between M Phase and Interphase

The Discovery of S Phase

The Discovery of the Gap Phases

The Cell Cycle

12.2 What Happens during M Phase?

Events in Mitosis

How Do Chromosomes Move during Anaphase?

Cytokinesis Results in Two Daughter Cells

Bacterial Cell Replication

12.3 Control of the Cell Cycle

The Discovery of Cell-Cycle Regulatory Molecules

Cell-Cycle Checkpoints Can Arrest the Cell Cycle

12.4 Cancer: Out-of-Control Cell Division

Properties of Cancer Cells

Cancer Involves Loss of Cell-Cycle Control

Chapter Review

Unit 3 Gene Structure and Expression

13 Meiosis

13.1 How Does Meiosis Occur?

Table of Contents

Chromosomes Come in Distinct Sizes and Shapes

The Concept of Ploidy

An Overview of Meiosis

The Phases of Meiosis I

The Phases of Meiosis II

A Closer Look at Synapsis and Crossing over

Mitosis versus Meiosis

13.2 Meiosis Promotes Genetic Variation

Chromosomes and Heredity

The Role of Independent Assortment

The Role of Crossing over

How Does Fertilization Affect Genetic Variation?

13.3 What Happens When Things Go Wrong in Meiosis?

How Do Mistakes Occur?

Why Do Mistakes Occur?

13.4 Why Does Meiosis Exist?

The Paradox of Sex

The Purifying Selection Hypothesis

The Changing-Environment Hypothesis

Chapter Review

14 Mendel and the Gene

14.1 Mendel's Experimental System

What Questions Was Mendel Trying to Answer?

The Garden Pea Served as the First Model Organism in Genetics

14.2 Mendel's Experiments with a Single Trait

The Monohybrid Cross

Particulate Inheritance

14.3 Mendel's Experiments with Two Traits

The Dihybrid Cross

Using a Testcross to Confirm Predictions

14.4 The Chromosome Theory of Inheritance

Meiosis Explains Mendel's Principles

Testing the Chromosome Theory

14.5 Extending Mendel's Rules

Linkage: What Happens When Genes Are Located on the Same Chromosome?

Quantitative Methods 14.1 Linkage and Genetic Mapping

How Many Alleles Can a Gene Have?

Are Alleles Always Dominant or Recessive?

Does Each Gene Affect Just One Trait?

Are All Traits Determined by a Gene?

Can Mendel's Principles Explain Traits That Don't Fall into Distinct Categories?

Table of Contents

14.6 Applying Mendel's Rules to Human Inheritance

- Identifying Alleles as Recessive or Dominant
- Identifying Traits as Autosomal or Sex-Linked

Chapter Review

15 DNA and the Gene: Synthesis and Repair

15.1 What Are Genes Made Of?

- The Hershey-Chase Experiment
- The Secondary Structure of DNA

15.2 Testing Early Hypotheses about DNA Synthesis

- Three Alternative Hypotheses
- The Meselson-Stahl Experiment

15.3 A Model for DNA Synthesis

- Where Does Replication Start?
- How Is the Helix Opened and Stabilized?
- How Is the Leading Strand Synthesized?
- How Is the Lagging Strand Synthesized?

15.4 Replicating the Ends of Linear Chromosomes

- The End Replication Problem
- Telomerase Solves the End Replication Problem
- Effect of Telomere Length on Cell Division

15.5 Repairing Mistakes and DNA Damage

- Correcting Mistakes in DNA Synthesis
- Repairing Damaged DNA
- Xeroderma Pigmentosum: A Case Study

Chapter Review

16 How Genes Work

16.1 What Do Genes Do?

- The One-Gene, One-Enzyme Hypothesis
- An Experimental Test of the Hypothesis

16.2 The Central Dogma of Molecular Biology

- The Genetic Code Hypothesis
- RNA as the Intermediary between Genes and Proteins
- Dissecting the Central Dogma

16.3 The Genetic Code

- How Long Is a Word in the Genetic Code?
- How Did Researchers Crack the Code?

16.4 What Are the Types and Consequences of Mutation?

- Point Mutations
- Chromosome Mutations

Chapter Review

Table of Contents

17 Transcription, RNA Processing, and Translation

17.1 An Overview of Transcription

Initiation: How Does Transcription Begin in Bacteria?

Elongation and Termination

Transcription in Eukaryotes

17.2 RNA Processing in Eukaryotes

The Startling Discovery of Split Eukaryotic Genes

Rna Splicing

Adding Caps and Tails to Transcripts

17.3 An Introduction to Translation

Ribosomes Are the Site of Protein Synthesis

Translation in Bacteria and Eukaryotes

How Does an mRNA Triplet Specify an Amino Acid?

17.4 The Structure and Function of Transfer RNA

What Do tRNAs Look Like?

How Are Amino Acids Attached to tRNAs?

How Many tRNAs Are There?

17.5 The Structure of Ribosomes and Their Function in Translation

Initiating Translation

Elongation: Extending the Polypeptide

Terminating Translation

Post-Translational Modifications

Chapter Review

18 Control of Gene Expression in Bacteria

18.1 An Overview of Gene Regulation and Information Flow

Mechanisms of Regulation

Metabolizing LactoseA Model System

18.2 Identifying Regulated Genes

18.3 Negative Control of Transcription

The Operon Model

How Does Glucose Regulate the lac Operon?

Why Has the lac Operon Model Been So Important?

18.4 Positive Control of Transcription

18.5 Global Gene Regulation

Chapter Review

19 Control of Gene Expression in Eukaryotes

19.1 Gene Regulation in EukaryotesAn Overview

19.2 Chromatin Remodeling

What Is Chromatins Basic Structure?

Table of Contents

Evidence That Chromatin Structure Is Altered in Active Genes

How Is Chromatin Altered?

Chromatin Modifications Can Be Inherited

19.3 Initiating Transcription: Regulatory Sequences and Proteins

Promoter-Proximal Elements Are Regulatory Sequences Near the Core Promoter

Enhancers Are Regulatory Sequences Far from the Core Promoter

The Role of Transcription Factors in Differential Gene Expression

How Do Transcription Factors Recognize Specific Dna Sequences?

A Model for Transcription Initiation

19.4 Post-Transcriptional Control

Alternative Splicing of Primary Transcripts

How Is Translation Controlled?

Post-Translational Control

19.5 How Does Gene Expression Compare in Bacteria and Eukaryotes?

19.6 Linking Cancer to Defects in Gene Regulation

The Genetic Basis of Uncontrolled Cell Growth

The p53 Tumor Suppressor: A Case Study

Chapter Review

Big Picture Genetic Information

20 The Molecular Revolution: Biotechnology and Beyond

20.1 Recombinant DNA Technology

Using Plasmids in Cloning

Using Restriction Endonucleases and DNA Ligase to Cut and Paste DNA

Transformation: Introducing Recombinant Plasmids into Bacterial Cells

Using Reverse Transcriptase to Produce cDNAs

Biotechnology in Agriculture

20.2 The Polymerase Chain Reaction

Requirements of PCR

DNA Fingerprinting

A New Branch of the Human Family Tree

20.3 DNA Sequencing

Whole-Genome Sequencing

Bioinformatics

Which Genomes Are Being Sequenced, and Why?

Which Sequences Are Genes?

20.4 Insights from Genome Analysis

The Natural History of Prokaryotic Genomes

The Natural History of Eukaryotic Genomes

Insights from the Human Genome Project

20.5 Finding and Engineering Genes: the Huntington Disease Story

Table of Contents

How Was the Huntington Disease Gene Found?
How Are Human Genes Found Today?
What Are the Benefits of Finding a Disease Gene?
Can Gene Therapy Provide a Cure?

20.6 Functional Genomics, Proteomics, and Systems Biology

What Is Functional Genomics?
What Is Proteomics?
What Is Systems Biology?

Chapter Review

21 Genes, Development, and Evolution

21.1 Shared Developmental Processes

Cell Division
Cell-Cell Interactions
Cell Differentiation
Cell Movement and Changes in Shape
Programmed Cell Death

21.2 Genetic Equivalence and Differential Gene Expression in Development

Evidence that Differentiated Plant Cells Are Genetically Equivalent
Evidence that Differentiated Animal Cells Are Genetically Equivalent
How Does Differential Gene Expression Occur?

21.3 Regulatory Cascades Establish the Body Plan

Morphogens Set Up the Body Axes
Regulatory Genes Provide Increasingly Specific Positional Information
Regulatory Genes and Signaling Molecules Are Evolutionarily Conserved
One Regulator Can Be Used Many Different Ways

21.4 Cells Are Determined Before They Differentiate

Commitment and Determination
Master Regulators of Differentiation and Development
Stem Cell Therapy

21.5 Changes in Developmental Gene Expression Drive Evolutionary Change

Chapter Review

Unit 4 Evolutionary Patterns and Processes

22 Evolution by Natural Selection

22.1 The Rise of Evolutionary Thought

Plato and Typological Thinking
Aristotle and the Scale of Nature
Lamarck and the Idea of Evolution as Change through Time
Darwin and Wallace and Evolution by Natural Selection

22.2 The Pattern of Evolution: Have Species Changed, and Are They Related?

Evidence for Change through Time

Table of Contents

Evidence of Descent from a Common Ancestor

Evolution's Internal Consistency The Importance of Independent Data Sets

Darwin's Four Postulates

22.3 The Process of Evolution: How Does Natural Selection Work?

Darwin's Inspiration

Darwin's Four Postulates

The Biological Definitions of Fitness, Adaptation, and Selection

22.4 Evolution in Action: Recent Research on Natural Selection

Case Study 1: How Did *Mycobacterium tuberculosis* Become Resistant to Antibiotics?

Case Study 2: Why Do Beak Sizes and Shapes Vary in Galápagos Finches?

22.5 Debunking Common Myths about Natural Selection and Adaptation

Natural Selection Does Not Change Individuals

Natural Selection Is Not Goal Directed

Natural Selection Does Not Lead to Perfection

Chapter Review

23 Evolutionary Processes

23.1 Analyzing Change in Allele Frequencies: the HardyWeinberg Principle

The Gene Pool Concept

Quantitative Methods 23.1 Deriving the HardyWeinberg Principle

The HardyWeinberg Principle Makes Important Assumptions

How Do Biologists Apply the HardyWeinberg Principle to Real Populations?

23.2 Nonrandom Mating

How Does Inbreeding Affect Allele Frequencies and Genotype Frequencies?

How Does Inbreeding Influence Evolution?

23.3 Natural Selection

How Does Selection Affect Genetic Variation?

Sexual Selection

23.4 Genetic Drift

Simulation Studies of Genetic Drift

Experimental Studies of Genetic Drift

What Causes Genetic Drift in Natural Populations?

23.5 Gene Flow

Measuring Gene Flow Between Populations

Gene Flow Is Random with Respect to Fitness

23.6 Mutation

Mutation as an Evolutionary Process

Experimental Studies of Mutation

Studies of Mutation in Natural Populations

Take-Home Messages

Chapter Review

Table of Contents

24 Speciation

24.1 How are Species Defined and Identified?

The Biological Species Concept

The Morphospecies Concept

The Phylogenetic Species Concept

Species Definitions in Action: The Case of the Dusky Seaside Sparrow

24.2 Isolation and Divergence in Allopatry

Allopatric Speciation by Dispersal

Allopatric Speciation by Vicariance

24.3 Isolation and Divergence in Sympatry

Sympatric Speciation by Disruptive Selection

Sympatric Speciation by Polyploidization

24.4 What Happens When Isolated Populations Come into Contact?

Reinforcement

Hybrid Zones

New Species through Hybridization

Chapter Review

25 Phylogenies and the History of Life

25.1 Tools for Studying History: Phylogenetic Trees

How Do Biologists Estimate Phylogenies?

How Can Biologists Distinguish Homology from Homoplasy?

Whale Evolution: A Case Study

25.2 Tools for Studying History: the Fossil Record

How Do Fossils Form?

Limitations of the Fossil Record

Lifes Time Line

25.3 Adaptive Radiation

Why Do Adaptive Radiations Occur?

The Cambrian Explosion

25.4 Mass Extinction

How Do Mass Extinctions Differ from Background Extinctions?

The End-Permian Extinction

The End-Cretaceous Extinction

The Sixth Mass Extinction?

Chapter Review

Big Picture Evolution

Unit 5 The Diversification of Life

26 Bacteria and Archaea

26.1 Why Do Biologists Study Bacteria and Archaea?

Table of Contents

Biological Impact

Some Prokaryotes Thrive in Extreme Environments

Medical Importance

Role in Bioremediation

26.2 How Do Biologists Study Bacteria and Archaea?

Using Enrichment Cultures

Using Metagenomics

Investigating the Human Microbiome

Evaluating Molecular Phylogenies

26.3 What Themes Occur in the Diversification of Bacteria and Archaea?

Genetic Variation through Gene Transfer

Morphological Diversity

Metabolic Diversity

Ecological Diversity and Global Impacts

26.4 Key Lineages of Bacteria and Archaea

Bacteria

Archaea

Chapter Review

27 Protists

27.1 Why Do Biologists Study Protists?

Impacts on Human Health and Welfare

Ecological Importance of Protists

27.2 How Do Biologists Study Protists?

Microscopy: Studying Cell Structure

Evaluating Molecular Phylogenies

Discovering New Lineages Via Direct Sequencing

27.3 What Themes Occur in the Diversification of Protists?

What Morphological Innovations Evolved in Protists?

How Do Protists Obtain Food?

How Do Protists Move?

How Do Protists Reproduce?

27.4 Key Lineages of Protists

Amoebozoa

Excavata

Plantae

Rhizaria

Alveolata

Stramenopila (Heterokonta)

Chapter Review

28 Green Algae and Land Plants

Table of Contents

28.1 Why Do Biologists Study Green Algae and Land Plants?

Plants Provide Ecosystem Services

Plants Provide Humans with Food, Fuel, Fiber, Building Materials, and Medicines

28.2 How Do Biologists Study Green Algae and Land Plants?

Analyzing Morphological Traits

Using the Fossil Record

Evaluating Molecular Phylogenies

28.3 What Themes Occur in the Diversification of Land Plants?

The Transition to Land, I: How Did Plants Adapt to Dry Conditions with Intense Sunlight?

Mapping Evolutionary Changes on the Phylogenetic Tree

The Transition to Land, II: How Do Plants Reproduce in Dry Conditions?

The Angiosperm Radiation

28.4 Key Lineages of Green Algae and Land Plants

Green Algae

Nonvascular Plants

Seedless Vascular Plants

Seed Plants: Gymnosperms and Angiosperms

Chapter Review

29 Fungi

29.1 Why Do Biologists Study Fungi?

Fungi Have Important Economic and Ecological Impacts

Mycorrhizal Fungi Provide Nutrients for Land Plants

Saprophytic Fungi Accelerate the Carbon Cycle on Land

29.2 How Do Biologists Study Fungi?

Analyzing Morphological Traits

Evaluating Molecular Phylogenies

29.3 What Themes Occur in the Diversification of Fungi?

Fungi Often Participate in Symbioses

What Adaptations Make Fungi Such Effective Decomposers?

Variation in Reproduction

Four Major Types of Life Cycles

29.4 Key Lineages of Fungi

Microsporidia

Chytrids

Zygomycetes

Glomeromycota

Basidiomycota

Ascomycota

Chapter Review

30 An Introduction to Animals

Table of Contents

30.1 What Is an Animal?

30.2 What Key Innovations Occurred During the Origin of Animal Phyla?

- Origin of Multicellularity
- Origin of Embryonic Tissue Layers and Muscle
- Origin of Bilateral Symmetry, Cephalization, and the Nervous System
- Origin of the Coelom
- Origin of Protostomes and Deuterostomes
- Origin of Segmentation

30.3 What Themes Occur in the Diversification of Animals Within Phyla?

- Sensory Organs
- Feeding
- Movement
- Reproduction
- Life Cycles

30.4 Key Lineages of Animals: Non-bilaterian Groups

- Porifera (Sponges)
- Ctenophora (Comb Jellies)
- Cnidaria (Jellyfish, Corals, Anemones, Hydroids)

Chapter Review

31 Protostome Animals

31.1 What Is a Protostome?

- The Water-to-land Transition
- Modular Body Plans

31.2 What Is a Lophotrochozoan?

- What Is a Flatworm?
- What Is a Segmented Worm?
- What Is a Mollusk?

31.3 What Is an Ecdysozoan?

- What Is a Roundworm?
- What Are Tardigrades and Velvet Worms?
- What Is an Arthropod?
- Arthropod Diversity
- Arthropod Metamorphosis

Chapter Review

32 Deuterostome Animals

32.1 What Is an Echinoderm?

- The Echinoderm Body Plan
- Echinoderms Are Important Consumers

32.2 What Is a Chordate?

- The Cephalochordates

Table of Contents

The Urochordates

The Vertebrates

32.3 What Is a Vertebrate?

32.4 What Key Innovations Occurred During the Evolution of Vertebrates?

Urochordates: Outgroup to Vertebrates

First Vertebrates: Origin of the Cranium and Vertebrae

Gnathostomes: Origin of the Vertebrate Jaw

Origin of the Bony Endoskeleton

Tetrapods: Origin of the Limb

Amniotes: Origin of the Amniotic Egg

Mammals: Origin of Lactation and Fur

Reptiles: Origin of Scales and Feathers Made of Keratin

Parental Care

Take-Home Messages

32.5 The Primates and Hominins

The Primates

Fossil Humans

The Out-of-Africa Hypothesis

Have Humans Stopped Evolving?

Chapter Review

33 Viruses

33.1 Why Do Biologists Study Viruses?

Viruses Shape the Evolution of Organisms

Viruses Cause Disease

Current Viral Pandemics in Humans: Aids

33.2 How Do Biologists Study Viruses?

Analyzing Morphological Traits

Analyzing the Genetic Material

Analyzing the Phases of Replicative Growth

Analyzing How Viruses Coexist with Host Cells

33.3 What Themes Occur in the Diversification of Viruses?

Where Did Viruses Come From?

Emerging Viruses, Emerging Diseases

33.4 Key Lineages of Viruses

Chapter Review

Big Picture Diversity of Life

Unit 6 How Plants Work

34 Plant Form and Function

34.1 Plant Form: Themes with Many Variations

Table of Contents

The Importance of Surface Area/volume Relationships

The Root System

The Shoot System

The Leaf

34.2 Plant Cells and Tissue Systems

The Dermal Tissue System

The Ground Tissue System

The Vascular Tissue System

34.3 Primary Growth Extends the Plant Body

How Do Apical Meristems Produce the Primary Plant Body?

How Is the Primary Root System Organized?

How Is the Primary Shoot System Organized?

34.4 Secondary Growth Widens Shoots and Roots

What Is a Cambium?

How Does a Cambium Initiate Secondary Growth?

What Do Vascular Cambia Produce?

What Do Cork Cambia Produce?

The Structure of Tree Trunks

Chapter Review

35 Water and Sugar Transport in Plants

35.1 Water Potential and Water Movement

What Is Water Potential?

What Factors Affect Water Potential?

Working with Water Potentials

Water Potentials in Soils, Plants, and the Atmosphere

35.2 How Does Water Move from Roots to Shoots?

Movement of Water and Solutes into the Root

Water Movement Via Root Pressure

Water Movement Via Capillary Action

The Cohesion-Tension Theory

35.3 Plant Features That Reduce Water Loss

Limiting Water Loss

Obtaining Carbon Dioxide Under Water Stress

35.4 Translocation of Sugars

Tracing Connections Between Sources and Sinks

The Anatomy of Phloem

The Pressure-Flow Hypothesis

Phloem Loading

Phloem Unloading

Chapter Review

Table of Contents

36 Plant Nutrition

36.1 Nutritional Requirements of Plants

Which Nutrients Are Essential?

What Happens When Key Nutrients Are in Short Supply?

36.2 Soil: A Dynamic Mixture of Living and Nonliving Components

The Importance of Soil Conservation

What Factors Affect Nutrient Availability?

36.3 Nutrient Uptake

Mechanisms of Nutrient Uptake

Mechanisms of Ion Exclusion

36.4 Nitrogen Fixation

The Role of Symbiotic Bacteria

How Do Nitrogen-Fixing Bacteria Infect Plant Roots?

36.5 Nutritional Adaptations of Plants

Parasitic Plants

Epiphytic Plants

Carnivorous Plants

Chapter Review

37 Plant Sensory Systems, Signals, and Responses

37.1 Information Processing in Plants

How Do Cells Receive and Process an External Signal?

How Do Cells Respond to Cell/Cell Signals?

37.2 Blue Light: The Phototropic Response

Phototropins as Blue-Light Receptors

Auxin as the Phototropic Hormone

37.3 Red and Far-Red Light: Germination, Stem Elongation, and Flowering

The Red/Far-Red Wwitch

Phytochrome Is a Red/Far-Red Receptor

Signals That Promote Flowering

37.4 Gravity: The Gravitropic Response

The Statolith Hypothesis

Auxin as the Gravitropic Signal

37.5 How Do Plants Respond to Wind and Touch?

Changes in Growth Patterns

Movement Responses

37.6 Youth, Maturity, and Aging: the Growth Responses

Auxin and Apical Dominance

Cytokinins and Cell Division

Gibberellins and ABA: Growth and Dormancy

Brassinosteroids and Body Size

Table of Contents

Ethylene and Senescence

An Overview of Plant Growth Regulators

37.7 Pathogens and Herbivores: The Defense Responses

How Do Plants Sense and Respond to Pathogens?

How Do Plants Sense and Respond to Herbivore Attack?

Chapter Review

38 Plant Reproduction and Development

38.1 An Introduction to Plant Reproduction

Asexual Reproduction

Sexual Reproduction and the Plant Life Cycle

38.2 Reproductive Structures

The General Structure of the Flower

How Are Female Gametophytes Produced?

How Are Male Gametophytes Produced?

38.3 Pollination and Fertilization

Pollination

Fertilization

38.4 Seeds and Fruits

The Role of Drying in Seed Maturation

Fruit Development and Seed Dispersal

Seed Dormancy

Seed Germination

38.5 Embryogenesis and Vegetative Development

Embryogenesis

Meristem Formation

Which Genes Determine Body Axes in the Plant Embryo?

Which Genes Determine Leaf Structure and Shape?

38.6 Reproductive Development

The Floral Meristem and the Flower

The Genetic Control of Flower Structures

Chapter Review

Big Picture Plant and Animal Form and Function

Unit 7 How Animals WorkUntitled

39 Animal Form and Function

39.1 Form, Function, and Adaptation

The Role of Fitness Trade-Offs

Adaptation and Acclimatization

39.2 Tissues, Organs, and Systems: How Does Structure Correlate with Function?

StructureFunction Relationships at the Molecular and Cellular Levels

Table of Contents

Tissues Are Groups of Cells That Function as a Unit

Organs and Organ Systems

39.3 How Does Body Size Affect Animal Physiology?

Surface Area/Volume Relationships: Theory

Surface Area/Volume Relationships: Data

Adaptations That Increase Surface Area

39.4 Homeostasis

Homeostasis: General Principles

The Role of Regulation and Feedback

39.5 Thermoregulation: A Closer Look

Mechanisms of Heat Exchange

Thermoregulatory Strategies

Comparing Endothermy and Ectothermy

Countercurrent Heat Exchangers

Chapter Review

40 Water and Electrolyte Balance in Animals

40.1 Osmoregulation and Excretion

What Is Osmotic Stress?

Osmotic Stress in Seawater, in Freshwater, and on Land

How Do Electrolytes and Water Move Across Cell Membranes?

Types of Nitrogenous Wastes: Impact on Water Balance

40.2 Water and Electrolyte Balance in Marine Fishes

Osmoconformation versus Osmoregulation in Marine Fishes

How Do Sharks Excrete Salt?

40.3 Water and Electrolyte Balance in Freshwater Fishes

How Do Freshwater Fishes Osmoregulate?

40.4 Water and Electrolyte Balance in Terrestrial Insects

How Do Insects Minimize Water Loss from the Body Surface?

40.5 Water and Electrolyte Balance in Terrestrial Vertebrates

The Structure of the Mammalian Kidney

The Function of the Mammalian Kidney: An Overview

Filtration: The Renal Corpuscle

Reabsorption: The Proximal Tubule

Creating an Osmotic Gradient: The Loop of Henle

Regulating Water and Electrolyte Balance: The Distal Tubule and Collecting Duct

Urine Formation in Nonmammalian Vertebrates

Chapter Review

41 Animal Nutrition

41.1 Nutritional Requirements

41.2 Capturing Food: The Structure and Function of Mouthparts

Table of Contents

Mouthparts as Adaptations

A Case Study: The Cichlid Throat Jaw

41.3 How Are Nutrients Digested and Absorbed?

An Introduction to the Digestive Tract

An Overview of Digestive Processes

The Mouth and Esophagus

The Stomach

The Small Intestine

The Large Intestine

41.4 Nutritional HomeostasisGlucose as a Case Study

The Discovery of Insulin

Insulins Role in Homeostasis

Diabetes Mellitus Has Two Forms

The Type 2 Diabetes Mellitus Epidemic

Chapter Review

42 Gas exchange and Circulation

42.1 The Respiratory and Circulatory Systems

42.2 Air and Water as Respiratory Media

How Do Oxygen and Carbon Dioxide Behave in Air?

How Do Oxygen and Carbon Dioxide Behave in Water?

42.3 Organs of Gas Exchange

Physical Parameters: The Law of Diffusion

How Do Gills Work?

How Do Insect Tracheae Work?

How Do Vertebrate Lungs Work?

Homeostatic Control of Ventilation

42.4 How Are Oxygen and Carbon Dioxide Transported in Blood?

Structure and Function of Hemoglobin

CO₂ Transport and the Buffering of Blood pH

42.5 Circulation

What Is an Open Circulatory System?

What Is a Closed Circulatory System?

How Does the Heart Work?

Patterns in Blood Pressure and Blood Flow

Chapter Review

43 Animal Nervous Systems

43.1 Principles of Electrical Signaling

Types of Neurons

The Anatomy of a Neuron

An Introduction to Membrane Potentials

Table of Contents

How Is the Resting Potential Maintained?
Using Electrodes to Measure Membrane Potentials
What Is an Action Potential?

43.2 Dissecting the Action Potential

Distinct Ion Currents Are Responsible for Depolarization and Repolarization
How Do Voltage-Gated Channels Work?
How Is the Action Potential Propagated?

43.3 The Synapse

Synapse Structure and Neurotransmitter Release
What Do Neurotransmitters Do?
Postsynaptic Potentials

43.4 The Vertebrate Nervous System

What Does the Peripheral Nervous System Do?
Functional Anatomy of the CNS
How Do Learning and Memory Work?

Chapter Review

44 Animal Sensory Systems

44.1 How Do Sensory Organs Convey Information to the Brain?

Sensory Transduction
Transmitting Information to the Brain

44.2 Mechanoreception: Sensing Pressure Changes

How Do Sensory Cells Respond to Sound Waves and Other Forms of Pressure?
Hearing: The Mammalian Ear
The Lateral Line System in Fishes and Amphibians

44.3 Photoreception: Sensing Light

The Insect Eye
The Vertebrate Eye

44.4 Chemoreception: Sensing Chemicals

Taste: Detecting Molecules in the Mouth
Olfaction: Detecting Molecules in the Air

44.5 Other Sensory Systems

Thermoreception: Sensing Temperature
Electroreception: Sensing Electric Fields
Magnetoreception: Sensing Magnetic Fields

Chapter Review

45 Animal Movement

45.1 How Do Muscles Contract?

Early Muscle Experiments
The Sliding-Filament Model
How Do Actin and Myosin Interact?

Table of Contents

How Do Neurons Initiate Contraction?

45.2 Muscle Tissues

Smooth Muscle

Cardiac Muscle

Skeletal Muscle

45.3 Skeletal Systems

Hydrostatic Skeletons

Endoskeletons

Exoskeletons

45.4 Locomotion

How Do Biologists Study Locomotion?

Size Matters

Chapter Review

46 Chemical Signals in Animals

46.1 Cell-to-Cell Signaling: An Overview

Major Categories of Chemical Signals

Hormone Signaling Pathways

What Makes Up the Endocrine System?

How Do Researchers Identify a Hormone?

A Breakthrough in Measuring Hormone Levels

46.2 How Do Hormones Act on Target Cells?

Hormone Concentrations Are Low, but Their Effects Are Large

Three Chemical Classes of Hormones

Steroid Hormones Bind to Intracellular Receptors

Polypeptide Hormones Bind to Receptors on the Plasma Membrane

Why Do Different Target Cells Respond in Different Ways?

46.3 What Do Hormones Do?

How Do Hormones Direct Developmental Processes?

How Do Hormones Coordinate Responses to Stressors?

How Are Hormones Involved in Homeostasis?

46.4 How Is the Production of Hormones Regulated?

The Hypothalamus and Pituitary Gland

Control of Epinephrine by Sympathetic Nerves

Chapter Review

47 Animal Reproduction and Development

47.1 Asexual and Sexual Reproduction

How Does Asexual Reproduction Occur?

Switching Reproductive Modes: A Case History

Mechanisms of Sexual Reproduction: Gametogenesis

47.2 Reproductive Structures and Their Functions

Table of Contents

The Male Reproductive System

The Female Reproductive System

47.3 Fertilization and Egg Development

External Fertilization

Internal Fertilization

The Cell Biology of Fertilization

Why Do Some Females Lay Eggs While Others Give Birth?

47.4 Embryonic Development

Cleavage

Gastrulation

Organogenesis

47.5 The Role of Sex Hormones in Mammalian Reproduction

Which Hormones Control Puberty?

Which Hormones Control the Menstrual Cycle in Humans?

47.6 Pregnancy and Birth in Mammals

Gestation and Development in Marsupials

Major Events During Human Pregnancy

How Does the Mother Nourish the Fetus?

Birth

Chapter Review

48 The Immune System in Animals

48.1 Innate Immunity

Barriers to Entry

The Innate Immune Response

48.2 Adaptive Immunity: Recognition

An Introduction to Lymphocytes

Lymphocytes Recognize a Diverse Array of Antigens

How Does the Immune System Distinguish Self from Nonself?

48.3 Adaptive Immunity: Activation

The Clonal Selection Theory

T-Cell Activation

B-Cell Activation and Antibody Secretion

48.4 Adaptive Immunity: Response and Memory

How Are Extracellular Pathogens Eliminated?

How Are Intracellular Pathogens Eliminated?

Why Does the Immune System Reject Foreign Tissues and Organs?

Responding to Future Infections: Immunological Memory

48.5 What Happens When the Immune System Doesn't Work Correctly?

Allergies

Autoimmune Diseases

Table of Contents

Immunodeficiency Diseases

Chapter Review

Unit 8 Ecology

49 An Introduction to Ecology

49.1 Levels of Ecological Study

Organismal Ecology

Population Ecology

Community Ecology

Ecosystem Ecology

Global Ecology

Conservation Biology Applies All Levels of Ecological Study

49.2 What Determines the Distribution and Abundance of Organisms?

Abiotic Factors

Biotic Factors

History Matters: Past Abiotic and Biotic Factors Influence Present Patterns

Biotic and Abiotic Factors Interact

49.3 Climate Patterns

Why Are the Tropics Warm and the Poles Cold?

Why Are the Tropics Wet?

What Causes Seasonality in Weather?

What Regional Effects Do Mountains and Oceans Have on Climate?

49.4 Types of Terrestrial Biomes

Natural Biomes

Anthropogenic Biomes

How Will Global Climate Change Affect Terrestrial Biomes?

49.5 Types of Aquatic Biomes

Salinity

Water Depth and Sunlight Availability

Water Flow

Nutrient Availability

How Are Aquatic Biomes Affected by Humans?

Chapter Review

50 Behavioral Ecology

50.1 An Introduction to Behavioral Ecology

Proximate and Ultimate Causation

Types of Behavior: An Overview

50.2 Choosing What, How, and When to Eat

Proximate Causes: Foraging Alleles in *Drosophila melanogaster*

Ultimate Causes: Optimal Foraging

50.3 Choosing a Mate

Table of Contents

Proximate Causes: How Is Sexual Activity Triggered in Anolis Lizards?

Ultimate Causes: Sexual Selection

50.4 Choosing a Place to Live

Proximate Causes: How Do Animals Navigate?

Ultimate Causes: Why Do Animals Migrate?

50.5 Communicating with Others

Proximate Causes: How Do Honeybees Communicate?

Ultimate Causes: Why Do Honeybees Communicate the Way They Do?

When Is Communication Honest or Deceitful?

50.6 Cooperating with Others

Kin Selection

Quantitative Methods 50.1 Calculating the Coefficient of Relatedness

Manipulation

Reciprocal Altruism

Cooperation and Mutualism

Individuals Do Not Act for the Good of the Species

Chapter Review

51 Population Ecology

51.1 Distribution and Abundance

Geographic Distribution

Sampling Methods

51.2 Demography

Life Tables

Quantitative Methods 51.1 MarkRecapture Studies

The Role of Life History

Quantitative Methods 51.2 Using Life Tables to Calculate Population Growth Rates

51.3 Population Growth

Exponential Growth

Quantitative Methods 51.3 Using Growth Models to Predict Population Growth

Logistic Growth

What Factors Limit Population Size?

51.4 Population Dynamics

Why Do Some Populations Cycle?

How Do Metapopulations Change Through Time?

51.5 Human Population Growth

Age Structure in Human Populations

Analyzing Change in the Growth Rate of Human Populations

51.6 How Can Population Ecology Help Conserve Biodiversity?

Using Life-Table Data

Preserving Metapopulations

Table of Contents

Chapter Review

52 Community Ecology

52.1 Species Interactions

- Commensalism
- Competition
- Consumption
- Mutualism

52.2 Community Structure

- Why Are Some Species More Important Than Others in Structuring Communities?
- How Predictable Are Communities?

52.3 Community Dynamics

- Disturbance and Change in Ecological Communities
- Succession: the Development of Communities After Disturbance

52.4 Patterns in Species Richness

- Quantitative Methods 52.1 Measuring Species Diversity
- Predicting Species Richness: the Theory of Island Biogeography
- Global Patterns in Species Richness

Chapter Review

53 Ecosystems and Global Ecology

53.1 How Does Energy Flow Through Ecosystems?

- How Efficient Are Autotrophs at Capturing Solar Energy?
- What Happens to the Biomass of Autotrophs?
- Energy Transfer Between Trophic Levels
- Global Patterns in Productivity

53.2 How Do Nutrients Cycle Through Ecosystems?

- Nutrient Cycling Within Ecosystems
- Global Biogeochemical Cycles

53.3 Global Climate Change

- What Is the Cause of Global Climate Change?
- How Much Will the Climate Change?
- Biological Effects of Climate Change
- Consequences to Net Primary Productivity

Chapter Review

54 Biodiversity and Conservation Biology

54.1 What Is Biodiversity?

- Biodiversity Can Be Measured and Analyzed at Several Levels
- How Many Species Are Living Today?
- Where Is Biodiversity Highest?

54.2 Threats to Biodiversity

Table of Contents

Multiple Interacting Threats

How Will These Threats Affect Future Extinction Rates?

Quantitative Methods 54.1 SpeciesArea Plots

54.3 Why Is Biodiversity Important?

Biological Benefits of Biodiversity

Ecosystem Services: Economic and Social Benefits of Biodiversity and Ecosystems

An Ethical Dimension

54.4 Preserving Biodiversity and Ecosystem Function

Addressing the Ultimate Causes of Loss

Conservation Strategies to Preserve Genetic Diversity, Species, and Ecosystem Function

Take-Home Message

Chapter Review

Appendix A Answers

Appendix B Periodic Table of Elements

Glossary

Credits

Index