

Student Resources

CONTENTS

Science Skill Handbook	154
Scientific Methods	
Identify a Question	154
Gather and Organize	
Information	154
Form a Hypothesis	
Test the Hypothesis	
Collect Data	
Analyze the Data	161
Draw Conclusions	162
Communicate	162
Safety Symbols	163
Safety in the Science Laboratory	164
General Safety Rules	
Prevent Accidents	
Laboratory Work	
Laboratory Cleanup	
Emergencies	165
Extra Try at Home Labs	166
Extra Try at Home Labs Rock Creatures	
Rock Creatures	166 166
Rock Creatures	166 166
Rock Creatures	166 166 167
Rock Creatures A Light in the Forest Echinoderm Hold	166 166 167 167
Rock Creatures A Light in the Forest Echinoderm Hold UV Watch Biodiversity	166 166 167 167 168
Rock Creatures A Light in the Forest Echinoderm Hold UV Watch	166 166 167 167 168
Rock Creatures A Light in the Forest Echinoderm Hold UV Watch Biodiversity Technology Skill Handbook	166 166 167 167 168
Rock Creatures A Light in the Forest Echinoderm Hold UV Watch Biodiversity Technology Skill Handbook Computer Skills	166 167 167 168 169 169
Rock Creatures A Light in the Forest Echinoderm Hold UV Watch Biodiversity Technology Skill Handbook	166 167 167 168 169 169
Rock Creatures A Light in the Forest Echinoderm Hold UV Watch Biodiversity Technology Skill Handbook Computer Skills Use a Word Processing Program	166 167 167 168 169 169 170
Rock Creatures A Light in the Forest Echinoderm Hold UV Watch Biodiversity Technology Skill Handbook Computer Skills Use a Word Processing Program Use a Database	166 167 167 168 169 169 170 170
Rock Creatures A Light in the Forest Echinoderm Hold UV Watch Biodiversity Technology Skill Handbook Computer Skills Use a Word Processing Program Use a Database Use the Internet Use a Spreadsheet Use Graphics Software	166 167 167 168 169 169 170 170 171
Rock Creatures A Light in the Forest Echinoderm Hold UV Watch Biodiversity Technology Skill Handbook Computer Skills Use a Word Processing Program Use a Database Use the Internet Use a Spreadsheet Use Graphics Software Presentation Skills	166 167 167 168 169 169 170 170 171
Rock Creatures A Light in the Forest Echinoderm Hold UV Watch Biodiversity Technology Skill Handbook Computer Skills Use a Word Processing Program Use a Database Use the Internet Use a Spreadsheet Use Graphics Software Presentation Skills Develop Multimedia	166 167 167 168 169 169 170 170 171 171 171
Rock Creatures A Light in the Forest Echinoderm Hold UV Watch Biodiversity Technology Skill Handbook Computer Skills Use a Word Processing Program Use a Database Use the Internet Use a Spreadsheet Use Graphics Software Presentation Skills	166 167 167 168 169 169 170 170 171 171 171

Math Skill Handbook17
Math Review17
Use Fractions
Use Ratios17
Use Decimals
Use Proportions17
Use Percentages
Solve One-Step Equations
Use Statistics
Use Geometry17
Science Applications18
Measure in SI
Dimensional Analysis
Precision and Significant Digits18
Scientific Notation18
Make and Use Graphs18
Reference Handbooks18
Periodic Table of the Elements18
Care and Use of a Microscope19
Diversity of Life: Classification of
Living Organisms19
English/Spanish Glossary19
<u>Index</u> 20
Credits 20

Scientific Methods

Scientists use an orderly approach called the scientific method to solve problems. This includes organizing and recording data so others can understand them. Scientists use many variations in this method when they solve problems.

Identify a Question

The first step in a scientific investigation or experiment is to identify a question to be answered or a problem to be solved. For example, you might ask which gasoline is the most efficient.

Gather and Organize Information

After you have identified your question, begin gathering and organizing information. There are many ways to gather information, such as researching in a library, interviewing those knowledgeable about the subject, testing and working in the laboratory and field. Fieldwork is investigations and observations done outside of a laboratory.

Researching Information Before moving in a new direction, it is important to gather the information that already is known about the subject. Start by asking yourself questions to determine exactly what you need to know. Then you will look for the information in various reference sources, like the student is doing in Figure 1. Some sources may include textbooks, encyclopedias, government documents, professional journals, science magazines, and the Internet. Always list the sources of your information.

Figure 1 The Internet can be a valuable research tool.

Evaluate Sources of Information Not all sources of information are reliable. You should evaluate all of your sources of information, and use only those you know to be dependable. For example, if you are researching ways to make homes more energy efficient, a site written by the U.S. Department of Energy would be more reliable than a site written by a company that is trying to sell a new type of weatherproofing material. Also, remember that research always is changing. Consult the most current resources available to you. For example, a 1985 resource about saving energy would not reflect the most recent findings.

Sometimes scientists use data that they did not collect themselves, or conclusions drawn by other researchers. This data must be evaluated carefully. Ask questions about how the data were obtained, if the investigation was carried out properly, and if it has been duplicated exactly with the same results. Would you reach the same conclusion from the data? Only when you have confidence in the data can you believe it is true and feel comfortable using it.

Interpret Scientific Illustrations As you research a topic in science, you will see drawings, diagrams, and photographs to help you understand what you read. Some illustrations are included to help you understand an idea that you can't see easily by yourself, like the tiny particles in an atom in Figure 2. A drawing helps many people to remember details more easily and provides examples that clarify difficult concepts or give additional information about the topic you are studying. Most illustrations have labels or a caption to identify or to provide more information.

Figure 2 This drawing shows an atom of carbon with its six protons, six neutrons, and six electrons.

Concept Maps One way to organize data is to draw a diagram that shows relationships among ideas (or concepts). A concept map can help make the meanings of ideas and terms more clear, and help you understand and remember what you are studying. Concept maps are useful for breaking large concepts down into smaller parts, making learning easier.

Network Tree A type of concept map that not only shows a relationship, but how the concepts are related is a network tree, shown in **Figure 3.** In a network tree, the words are written in the ovals, while the description of the type of relationship is written across the connecting lines.

When constructing a network tree, write down the topic and all major topics on separate pieces of paper or notecards. Then arrange them in order from general to specific. Branch the related concepts from the major concept and describe the relationship on the connecting line. Continue to more specific concepts until finished.

Figure 3 A network tree shows how concepts or objects are related.

Events Chain Another type of concept map is an events chain. Sometimes called a flow chart, it models the order or sequence of items. An events chain can be used to describe a sequence of events, the steps in a procedure, or the stages of a process.

When making an events chain, first find the one event that starts the chain. This event is called the initiating event. Then, find the next event and continue until the outcome is reached, as shown in **Figure 4.**

Figure 4 Events-chain concept maps show the order of steps in a process or event. This concept map shows how a sound makes an echo.

Cycle Map A specific type of events chain is a cycle map. It is used when the series of events do not produce a final outcome, but instead relate back to the beginning event, such as in **Figure 5.** Therefore, the cycle repeats itself.

To make a cycle map, first decide what event is the beginning event. This is also called the initiating event. Then list the next events in the order that they occur, with the last event relating back to the initiating event. Words can be written between the events that describe what happens from one event to the next. The number of events in a cycle map can vary, but usually contain three or more events.

Figure 5 A cycle map shows events that occur in a cycle.

Spider Map A type of concept map that you can use for brainstorming is the spider map. When you have a central idea, you might find that you have a jumble of ideas that relate to it but are not necessarily clearly related to each other. The spider map on sound in **Figure 6** shows that if you write these ideas outside the main concept, then you can begin to separate and group unrelated terms so they become more useful.

Figure 6 A spider map allows you to list ideas that relate to a central topic but not necessarily to one another.

CONTENTS

Figure 7 This Venn diagram compares and contrasts two substances made from carbon.

Venn Diagram To illustrate how two subjects compare and contrast you can use a Venn diagram. You can see the characteristics that the subjects have in common and those that they do not, shown in **Figure 7.**

To create a Venn diagram, draw two overlapping ovals that that are big enough to write in. List the characteristics unique to one subject in one oval, and the characteristics of the other subject in the other oval. The characteristics in common are listed in the overlapping section.

Make and Use Tables One way to organize information so it is easier to understand is to use a table. Tables can contain numbers, words, or both.

To make a table, list the items to be compared in the first column and the characteristics to be compared in the first row. The title should clearly indicate the content of the table, and the column or row heads should be clear. Notice that in **Table 1** the units are included.

Table 1 Recyclables Collected During Week			
Day of Week	y of Week Paper Aluminu (kg) (kg)		Glass (kg)
Monday	5.0	4.0	12.0
Wednesday	4.0	1.0	10.0
Friday	2.5	2.0	10.0

Make a Model One way to help you better understand the parts of a structure, the way a process works, or to show things too large or small for viewing is to make a model. For example, an atomic model made of a plastic-ball nucleus and pipe-cleaner electron shells can help you visualize how the parts of an atom relate to each other. Other types of models can by devised on a computer or represented by equations.

Form a Hypothesis

A possible explanation based on previous knowledge and observations is called a hypothesis. After researching gasoline types and recalling previous experiences in your family's car you form a hypothesis—our car runs more efficiently because we use premium gasoline. To be valid, a hypothesis has to be something you can test by using an investigation.

Predict When you apply a hypothesis to a specific situation, you predict something about that situation. A prediction makes a statement in advance, based on prior observation, experience, or scientific reasoning. People use predictions to make everyday decisions. Scientists test predictions by performing investigations. Based on previous observations and experiences, you might form a prediction that cars are more efficient with premium gasoline. The prediction can be tested in an investigation.

Design an Experiment A scientist needs to make many decisions before beginning an investigation. Some of these include: how to carry out the investigation, what steps to follow, how to record the data, and how the investigation will answer the question. It also is important to address any safety concerns.

Test the Hypothesis

Now that you have formed your hypothesis, you need to test it. Using an investigation, you will make observations and collect data, or information. This data might either support or not support your hypothesis. Scientists collect and organize data as numbers and descriptions.

Follow a Procedure In order to know what materials to use, as well as how and in what order to use them, you must follow a procedure. **Figure 8** shows a procedure you might follow to test your hypothesis.

Procedure

- 1. Use regular gasoline for two weeks.
- 2. Record the number of kilometers between fill-ups and the amount of gasoline used.
- **3.** Switch to premium gasoline for two weeks.
- **4.** Record the number of kilometers between fill-ups and the amount of gasoline used.

Figure 8 A procedure tells you what to do step by step.

Identify and Manipulate Variables and Controls In any experiment, it is important to keep everything the same except for the item you are testing. The one factor you change is called the independent variable. The change that results is the dependent variable. Make sure you have only one independent variable, to assure yourself of the cause of the changes you observe in the dependent variable. For example, in your gasoline experiment the type of fuel is the independent variable. The dependent variable is the efficiency.

Many experiments also have a control—an individual instance or experimental subject for which the independent variable is not changed. You can then compare the test results to the control results. To design a control you can have two cars of the same type. The control car uses regular gasoline for four weeks. After you are done with the test, you can compare the experimental results to the control results.

Collect Data

Whether you are carrying out an investigation or a short observational experiment, you will collect data, as shown in **Figure 9.** Scientists collect data as numbers and descriptions and organize it in specific ways.

Observe Scientists observe items and events, then record what they see. When they use only words to describe an observation, it is called qualitative data. Scientists' observations also can describe how much there is of something. These observations use numbers, as well as words, in the description and are called quantitative data. For example, if a sample of the element gold is described as being "shiny and very dense" the data are qualitative. Quantitative data on this sample of gold might include "a mass of 30 g and a density of 19.3 g/cm³."

Figure 9 Collecting data is one way to gather information directly.

Figure 10 Record data neatly and clearly so it is easy to understand.

When you make observations you should examine the entire object or situation first, and then look carefully for details. It is important to record observations accurately and completely. Always record your notes immediately as you make them, so you do not miss details or make a mistake when recording results from memory. Never put unidentified observations on scraps of paper. Instead they should be recorded in a notebook, like the one in **Figure 10.** Write your data neatly so you can easily read it later. At each point in the experiment, record your observations and label them. That way, you will not have to determine what the figures mean when you look at your notes later. Set up any tables that you will need to use ahead of time, so you can record any observations right away. Remember to avoid bias when collecting data by not including personal thoughts when you record observations. Record only what you observe.

Estimate Scientific work also involves estimating. To estimate is to make a judgment about the size or the number of something without measuring or counting. This is important when the number or size of an object or population is too large or too difficult to accurately count or measure.

Sample Scientists may use a sample or a portion of the total number as a type of estimation. To sample is to take a small, representative portion of the objects or organisms of a population for research. By making careful observations or manipulating variables within that portion of the group, information is discovered and conclusions are drawn that might apply to the whole population. A poorly chosen sample can be unrepresentative of the whole. If you were trying to determine the rainfall in an area, it would not be best to take a rainfall sample from under a tree.

Measure You use measurements everyday. Scientists also take measurements when collecting data. When taking measurements, it is important to know how to use measuring tools properly. Accuracy also is important.

Length To measure length, the distance between two points, scientists use meters. Smaller measurements might be measured in centimeters or millimeters.

Length is measured using a metric ruler or meter stick. When using a metric ruler, line up the 0-cm mark with the end of the object being measured and read the number of the unit where the object ends. Look at the metric ruler shown in **Figure 11.** The centimeter lines are the long, numbered lines, and the shorter lines are millimeter lines. In this instance, the length would be 4.50 cm.

Figure 11 This metric ruler has centimeter and millimeter divisions.

Mass The SI unit for mass is the kilogram (kg). Scientists can measure mass using units formed by adding metric prefixes to the unit gram (g), such as milligram (mg). To measure mass, you might use a triple-beam balance similar to the one shown in **Figure 12.** The balance has a pan on one side and a set of beams on the other side. Each beam has a rider that slides on the beam.

When using a triple-beam balance, place an object on the pan. Slide the largest rider along its beam until the pointer drops below zero. Then move it back one notch. Repeat the process for each rider proceeding from the larger to smaller until the pointer swings an equal distance above and below the zero point. Sum the masses on each beam to find the mass of the object. Move all riders back to zero when finished.

Instead of putting materials directly on the balance, scientists often take a tare of a container. A tare is the mass of a container into which objects or substances are placed for measuring their masses. To mass objects or substances, find the mass of a clean container. Remove the container from the pan, and place the object or substances in the container. Find the mass of the container with the materials in it. Subtract the mass of the empty container from the mass of the filled container to find the mass of the materials you are using.

Figure 12 A triple-beam balance is used to determine the mass of an object.

Figure 13 Graduated cylinders measure liquid volume.

Liquid Volume To measure liquids, the unit used is the liter. When a smaller unit is needed, scientists might use a milliliter. Because a milliliter takes up the volume of a cube measuring 1 cm on each side it also can be called a cubic centimeter (cm³ = cm \times cm \times cm).

You can use beakers and graduated cylinders to measure liquid volume. A graduated cylinder, shown in **Figure 13**, is marked from bottom to top in milliliters. In lab, you might use a 10-mL graduated cylinder or a 100-mL graduated cylinder. When measuring liquids, notice that the liquid has a curved surface. Look at the surface at eye level, and measure the bottom of the curve. This is called the meniscus. The graduated cylinder in **Figure 13** contains 79.0 mL, or 79.0 cm³, of a liquid.

Temperature Scientists often measure temperature using the Celsius scale. Pure water has a freezing point of 0°C and boiling point of 100°C. The unit of measurement is degrees Celsius. Two other scales often used are the Fahrenheit and Kelvin scales.

Figure 14 A thermometer measures the temperature of an object.

Scientists use a thermometer to measure temperature. Most thermometers in a laboratory are glass tubes with a bulb at the bottom end containing a liquid such as colored alcohol. The liquid rises or falls with a change in temperature. To read a glass thermometer like the thermometer in **Figure 14**, rotate it slowly until a red line appears. Read the temperature where the red line ends.

Form Operational Definitions An operational definition defines an object by how it functions, works, or behaves. For example, when you are playing hide and seek and a tree is home base, you have created an operational definition for a tree.

Objects can have more than one operational definition. For example, a ruler can be defined as a tool that measures the length of an object (how it is used). It can also be a tool with a series of marks used as a standard when measuring (how it works).

Analyze the Data

To determine the meaning of your observations and investigation results, you will need to look for patterns in the data. Then you must think critically to determine what the data mean. Scientists use several approaches when they analyze the data they have collected and recorded. Each approach is useful for identifying specific patterns.

Interpret Data The word *interpret* means "to explain the meaning of something." When analyzing data from an experiement, try to find out what the data show. Identify the control group and the test group to see whether or not changes in the independent variable have had an effect. Look for differences in the dependent variable between the control and test groups.

Classify Sorting objects or events into groups based on common features is called classifying. When classifying, first observe the objects or events to be classified. Then select one feature that is shared by some members in the group, but not by all. Place those members that share that feature in a subgroup. You can classify members into smaller and smaller subgroups based on characteristics. Remember that when you classify, you are grouping objects or events for a purpose. Keep your purpose in mind as you select the features to form groups and subgroups.

Compare and Contrast Observations can be analyzed by noting the similarities and differences between two more objects or events that you observe. When you look at objects or events to see how they are similar, you are comparing them. Contrasting is looking for differences in objects or events.

Recognize Cause and Effect A cause is a reason for an action or condition. The effect is that action or condition. When two events happen together, it is not necessarily true that one event caused the other. Scientists must design a controlled investigation to recognize the exact cause and effect.

Draw Conclusions

When scientists have analyzed the data they collected, they proceed to draw conclusions about the data. These conclusions are sometimes stated in words similar to the hypothesis that you formed earlier. They may confirm a hypothesis, or lead you to a new hypothesis.

Infer Scientists often make inferences based on their observations. An inference is an attempt to explain observations or to indicate a cause. An inference is not a fact, but a logical conclusion that needs further investigation. For example, you may infer that a fire has caused smoke. Until you investigate, however, you do not know for sure.

Apply When you draw a conclusion, you must apply those conclusions to determine whether the data supports the hypothesis. If your data do not support your hypothesis, it does not mean that the hypothesis is wrong. It means only that the result of the investigation did not support the hypothesis. Maybe the experiment needs to be redesigned, or some of the initial observations on which the hypothesis was based were incomplete or biased. Perhaps more observation or research is needed to refine your hypothesis. A successful investigation does not always come out the way you originally predicted.

Avoid Bias Sometimes a scientific investigation involves making judgments. When you make a judgment, you form an opinion. It is important to be honest and not to allow any expectations of results to bias your judgments. This is important throughout the entire investigation, from researching to collecting data to drawing conclusions.

Communicate

The communication of ideas is an important part of the work of scientists. A discovery that is not reported will not advance the scientific community's understanding or knowledge. Communication among scientists also is important as a way of improving their investigations.

Scientists communicate in many ways, from writing articles in journals and magazines that explain their investigations and experiments, to announcing important discoveries on television and radio. Scientists also share ideas with colleagues on the Internet or present them as lectures, like the student is doing in **Figure 15.**

Figure 15 A student communicates to his peers about his investigation.

SAFETY SYMBOLS	HAZARD	EXAMPLES	PRECAUTION	REMEDY
DISPOSAL	Special disposal procedures need to be followed.	certain chemicals, living organisms	Do not dispose of these materials in the sink or trash can.	Dispose of wastes as directed by your teacher.
BIOLOGICAL	Organisms or other biological materials that might be harmful to humans	bacteria, fungi, blood, unpreserved tissues, plant materials	Avoid skin contact with these materials. Wear mask or gloves.	Notify your teacher if you suspect contact with material. Wash hands thoroughly.
EXTREME TEMPERATURE	Objects that can burn skin by being too cold or too hot	boiling liquids, hot plates, dry ice, liquid nitrogen	Use proper protection when handling.	Go to your teacher for first aid.
SHARP OBJECT	Use of tools or glass- ware that can easily puncture or slice skin	razor blades, pins, scalpels, pointed tools, dissecting probes, bro- ken glass	Practice common- sense behavior and follow guidelines for use of the tool.	Go to your teacher for first aid.
FUME ST	Possible danger to respiratory tract from fumes	ammonia, acetone, nail polish remover, heated sulfur, moth balls	Make sure there is good ventilation. Never smell fumes directly. Wear a mask.	Leave foul area and notify your teacher immediately.
ELECTRICAL	Possible danger from electrical shock or burn	improper grounding, liquid spills, short circuits, exposed wires	Double-check setup with teacher. Check condition of wires and apparatus.	Do not attempt to fix electrical problems. Notify your teacher immediately.
IRRITANT	Substances that can irritate the skin or mucous membranes of the respiratory tract	pollen, moth balls, steel wool, fiberglass, potassium perman- ganate	Wear dust mask and gloves. Practice extra care when handling these materials.	Go to your teacher for first aid.
CHEMICAL	Chemicals can react with and destroy tissue and other materials	bleaches such as hydrogen peroxide; acids such as sulfuric acid, hydrochloric acid; bases such as ammo- nia, sodium hydroxide	Wear goggles, gloves, and an apron.	Immediately flush the affected area with water and notify your teacher.
тохіс	Substance may be poisonous if touched, inhaled, or swallowed.	mercury, many metal compounds, iodine, poinsettia plant parts	Follow your teacher's instructions.	Always wash hands thoroughly after use. Go to your teacher for first aid.
FLAMMABLE	Flammable chemicals may be ignited by open flame, spark, or exposed heat.	alcohol, kerosene, potassium perman- ganate	Avoid open flames and heat when using flammable chemicals.	Notify your teacher immediately. Use fire safety equipment if applicable.
OPEN FLAME	Open flame in use, may cause fire.	hair, clothing, paper, synthetic materials	Tie back hair and loose clothing. Follow teacher's instruction on lighting and extinguish- ing flames.	Notify your teacher immediately. Use fire safety equipment if applicable.

Eye Safety

Proper eye protection should be worn at all times by anyone performing or observing science activities.

Clothing Protection

This symbol appears when substances could stain or burn clothing.

Animal Safety

This symbol appears when safety of animals and students must be ensured.

Handwashing

After the lab, wash hands with soap and water before removing goggles.

Safety in the Science Laboratory

The science laboratory is a safe place to work if you follow standard safety procedures. Being responsible for your own safety helps to make the entire laboratory a safer place for everyone. When performing any lab, read and apply the caution statements and safety symbol listed at the beginning of the lab.

General Safety Rules

- 1. Obtain your teacher's permission to begin all investigations and use laboratory equipment.
- **2.** Study the procedure. Ask your teacher any questions. Be sure you understand safety symbols shown on the page.
- 3. Notify your teacher about allergies or other health conditions which can affect your participation in a lab.
- **4.** Learn and follow use and safety procedures for your equipment. If unsure, ask your teacher.

- **5.** Never eat, drink, chew gum, apply cosmetics, or do any personal grooming in the lab. Never use lab glassware as food or drink containers. Keep your hands away from your face and mouth.
- **6.** Know the location and proper use of the safety shower, eye wash, fire blanket, and fire alarm.

Prevent Accidents

- **1.** Use the safety equipment provided to you. Goggles and a safety apron should be worn during investigations.
- **2.** Do NOT use hair spray, mousse, or other flammable hair products. Tie back long hair and tie down loose clothing.
- **3.** Do NOT wear sandals or other opentoed shoes in the lab.
- **4.** Remove jewelry on hands and wrists. Loose jewelry, such as chains and long necklaces, should be removed to prevent them from getting caught in equipment.
- **5.** Do not taste any substances or draw any material into a tube with your mouth.
- **6.** Proper behavior is expected in the lab. Practical jokes and fooling around can lead to accidents and injury.
- **7.** Keep your work area uncluttered.

Laboratory Work

- 1. Collect and carry all equipment and materials to your work area before beginning a lab.
- 2. Remain in your own work area unless given permission by your teacher to leave it.

- **3.** Always slant test tubes away from yourself and others when heating them, adding substances to them, or rinsing them.
- **4.** If instructed to smell a substance in a container, hold the container a short distance away and fan vapors towards your nose.
- **5.** Do NOT substitute other chemicals/substances for those in the materials list unless instructed to do so by your teacher.
- **6.** Do NOT take any materials or chemicals outside of the laboratory.
- **7.** Stay out of storage areas unless instructed to be there and supervised by your teacher.

Laboratory Cleanup

- **1.** Turn off all burners, water, and gas, and disconnect all electrical devices.
- **2.** Clean all pieces of equipment and return all materials to their proper places.

- **3.** Dispose of chemicals and other materials as directed by your teacher. Place broken glass and solid substances in the proper containers. Never discard materials in the sink.
- **4.** Clean your work area.
- **5.** Wash your hands with soap and water thoroughly BEFORE removing your goggles.

Emergencies

- **1.** Report any fire, electrical shock, glassware breakage, spill, or injury, no matter how small, to your teacher immediately. Follow his or her instructions.
- **2.** If your clothing should catch fire, STOP, DROP, and ROLL. If possible, smother it with the fire blanket or get under a safety shower. NEVER RUN.
- **3.** If a fire should occur, turn off all gas and leave the room according to established procedures.
- **4.** In most instances, your teacher will clean up spills. Do NOT attempt to clean up spills unless you are given permission and instructions to do so.
- **5.** If chemicals come into contact with your eyes or skin, notify your teacher immediately. Use the eyewash or flush your skin or eyes with large quantities of water.
- **6.** The fire extinguisher and first-aid kit should only be used by your teacher unless it is an extreme emergency and you have been given permission.
- **7.** If someone is injured or becomes ill, only a professional medical provider or someone certified in first aid should perform first-aid procedures.

From Your Kitchen, Junk Drawer, or Yard

Real-World Question

What types of organisms live under stream

- waterproof boots
- ice cube tray (white)
- aquarium net
- bucket
- collecting jars
- guidebook to pond life

Procedure

1. With permission, search under the rocks of a local stream. Look for aquatic organisms under the rocks and leaves of the stream. Compare what you find in fast- and slow-moving water.

- 2. With permission, carefully pull organisms you find off the rocks and put them into separate compartments of your ice cube tray. Take care not to injure the creatures you find.
- 3. Use your net and bucket to collect larger organisms.
- 4. Use your guidebook to pond life to identify the organisms you find.
- 5. Release the organisms back into the stream once you identify them.

Conclude and Apply

- 1. Identify and list the organisms you found under the stream rocks.
- 2. Infer why so many aquatic organisms make their habitats beneath stream rocks.

2 A Light in the Forest

Real-World Question

Does the amount of sunlight vary in a forest?

Possible Materials

- empty toilet paper or paper towel roll
- Science Journal

Procedure:

- 1. Copy the data table into your Science
- 2. Go with an adult to a nearby forest or large grove of trees.
- 3. Stand near the edge of the forest and look straight up through your cardboard tube. Estimate the percentage of blue sky and clouds you can see in the circle. This percentage is the amount of sunlight reaching the forest floor.
- 4. Record your location and estimated percentage of sunlight in your data table.

5. Test several other locations in the forest. Choose places where the trees completely cover the forest floor and where sunlight is partially coming through.

Data Table

Location	% of Sunlight

Conclude and Apply

- 1. Explain how the amount of sunlight reaching the forest floor changed.
- 2. Infer why it is important for leaves and branches to stop sunlight from reaching much of the forest floor.

Extra Try at Home Labs

3 Echinoderm Hold

Real-World Question

How do echinoderms living in intertidal ecosystems hold on to rocks?

Possible Materials 🗫 🛂

- plastic suction cup
- water
- paper towel or sponge

Procedure

- 1. Moisten a paper towel or sponge with water.
- 2. Press a plastic suction cup on the moist towel or sponge until the entire bottom surface of the cup is wet.

- 3. Firmly press the suction cup down on a kitchen counter for 10 s.
- 4. Grab the top handle of the suction cup and try removing the cup from the counter by pulling it straight up.

Conclude and Apply

- Describe what happened when you tried to remove the cup from the counter.
- Infer how echinoderms living in intertidal ecosystems withstand the constant pull of ocean waves and currents.

4 UV Watch

Real-World Question

How can you find out about the risks of ultraviolet radiation each day?

Possible Materials

- daily newspaper with weekly weather forecasts
- graph paper

Procedure

- Use the local newspaper or another resource to get the weather forecast for the day.
- Check the UV (ultraviolet light) index for the day. If it provides an hourly UV index level, record the level for 1:00 P.M.

- 3. Find a legend or do research to discover what the numbers of the UV index mean.
- Record the UV index everyday for ten days and graph your results on graph paper.

Conclude and Apply

- 1. Explain how the UV index system works.
- Research several ways you can protect yourself from too much ultraviolet light exposure.

Extra Try at Home Labs

Real-World Question

How does biodiversity vary around your home?

Possible Materials 🗪 💕 🐷

- wooden ground stakes or nails
- string
- poster paper
- measuring tape, yard stick, or ruler

Procedure

- With an adult, visit a wild area near your home or school. Mark off an area that is 1 m by 1 m. Put stakes at the four corners and string between them to make a fence around your plot.
- Count or estimate how many of each animal or plant species are in your plot.

- 3. Make a drawing on your poster paper and a list of the species found. If you cannot identify a species by name, just describe and sketch it.
- 4. Repeat the procedure on a lawn. Make your sketch and list on the opposite side of the poster paper.

Conclude and Apply

- Describe the difference in biodiversity between the lawn plot and the wild plot.
- 2. Think about a prize flower garden. What is the biodiversity like in the flower garden, compared to the wild?
- 3. Would you find more bird species in the wild, or near the lawn or flower garden? Why?

Computer Skills

People who study science rely on computers, like the one in **Figure 16**, to record and store data and to analyze results from investigations. Whether you work in a laboratory or just need to write a lab report with tables, good computer skills are a necessity.

Using the computer comes with responsibility. Issues of ownership, security, and privacy can arise. Remember, if you did not author the information you are using, you must provide a source for your information. Also, anything on a computer can be accessed by others. Do not put anything on the computer that you would not want everyone to know. To add more security to your work, use a password.

Use a Word Processing Program

A computer program that allows you to type your information, change it as many times as you need to, and then print it out is called a word processing program. Word processing programs also can be used to make tables.

Figure 16 A computer will make reports neater and more professional looking.

Learn the Skill To start your word processing program, a blank document, sometimes called "Document 1," appears on the screen. To begin, start typing. To create a new document, click the *New* button on the standard tool bar. These tips will help you format the document.

- The program will automatically move to the next line; press *Enter* if you wish to start a new paragraph.
- Symbols, called non-printing characters, can be hidden by clicking the Show/Hide button on your toolbar.
- To insert text, move the cursor to the point where you want the insertion to go, click on the mouse once, and type the text.
- To move several lines of text, select the text and click the *Cut* button on your toolbar. Then position your cursor in the location that you want to move the cut text and click *Paste*. If you move to the wrong place, click *Undo*.
- The spell check feature does not catch words that are misspelled to look like other words, like "cold" instead of "gold." Always reread your document to catch all spelling mistakes.
- To learn about other word processing methods, read the user's manual or click on the *Help* button.
- You can integrate databases, graphics, and spreadsheets into documents by copying from another program and pasting it into your document, or by using desktop publishing (DTP). DTP software allows you to put text and graphics together to finish your document with a professional look. This software varies in how it is used and its capabilities.

Technology Skill Handbook

Use a Database

A collection of facts stored in a computer and sorted into different fields is called a database. A database can be reorganized in any way that suits your needs.

Learn the Skill A computer program that allows you to create your own database is a database management system (DBMS). It allows you to add, delete, or change information. Take time to get to know the features of your database software.

- Determine what facts you would like to include and research to collect your information.
- Determine how you want to organize the information.
- Follow the instructions for your particular DBMS to set up fields. Then enter each item of data in the appropriate field.
- Follow the instructions to sort the information in order of importance.
- Evaluate the information in your database, and add, delete, or change as necessary.

Use the Internet

The Internet is a global network of computers where information is stored and shared. To use the Internet, like the students in **Figure 17**, you need a modem to connect your computer to a phone line and an Internet Service Provider account.

Learn the Skill To access internet sites and information, use a "Web browser," which lets you view and explore pages on the World Wide Web. Each page is its own site, and each site has its own address, called a URL. Once you have found a Web browser, follow these steps for a search (this also is how you search a database).

Figure 17 The Internet allows you to search a global network for a variety of information.

- Be as specific as possible. If you know you want to research "gold," don't type in "elements." Keep narrowing your search until you find what you want.
- Web sites that end in .com are commercial Web sites; .org, .edu, and .gov are nonprofit, educational, or government Web sites.
- Electronic encyclopedias, almanacs, indexes, and catalogs will help locate and select relevant information.
- Develop a "home page" with relative ease. When developing a Web site, NEVER post pictures or disclose personal information such as location, names, or phone numbers. Your school or community usually can host your Web site. A basic understanding of HTML (hypertext mark-up language), the language of Web sites, is necessary. Software that creates HTML code is called authoring software, and can be downloaded free from many Web sites. This software allows text and pictures to be arranged as the software is writing the HTML code.

Technology Skill Handbook

Use a Spreadsheet

A spreadsheet, shown in **Figure 18,** can perform mathematical functions with any data arranged in columns and rows. By entering a simple equation into a cell, the program can perform operations in specific cells, rows, or columns.

Learn the Skill Each column (vertical) is assigned a letter, and each row (horizontal) is assigned a number. Each point where a row and column intersect is called a cell, and is labeled according to where it is located—Column A, Row 1 (A1).

- Decide how to organize the data, and enter it in the correct row or column.
- Spreadsheets can use standard formulas or formulas can be customized to calculate cells.
- To make a change, click on a cell to make it activate, and enter the edited data or formula.
- Spreadsheets also can display your results in graphs. Choose the style of graph that best represents the data.

	•	•			
			Willer Wisterad		
	A	4	11.5	1:	1
	Leat Huns	Time	Distance	Speed	
	CHI 1	5.0.00	511.10	60 mph	
	Car Z	3.11.0	+ m les	24 mgs	
20	Ca S	Numb	511.10	30 mgn	
13					
100					
0					
10					
8					
99					
4					
3					
7					
8					
-	Colleges Allert				_

Figure 18 A spreadsheet allows you to perform mathematical operations on your data.

Use Graphics Software

Adding pictures, called graphics, to your documents is one way to make your documents more meaningful and exciting. This software adds, edits, and even constructs graphics. There is a variety of graphics software programs. The tools used for drawing can be a mouse, keyboard, or other specialized devices. Some graphics programs are simple. Others are complicated, called computer-aided design (CAD) software.

Learn the Skill It is important to have an understanding of the graphics software being used before starting. The better the software is understood, the better the results. The graphics can be placed in a word-processing document.

- Clip art can be found on a variety of internet sites, and on CDs. These images can be copied and pasted into your document.
- When beginning, try editing existing drawings, then work up to creating drawings.
- The images are made of tiny rectangles of color called pixels. Each pixel can be altered.
- Digital photography is another way to add images. The photographs in the memory of a digital camera can be downloaded into a computer, then edited and added to the document.
- Graphics software also can allow animation. The software allows drawings to have the appearance of movement by connecting basic drawings automatically. This is called in-betweening, or tweening.
- Remember to save often.

Presentation Skills

Develop Multimedia Presentations

Most presentations are more dynamic if they include diagrams, photographs, videos, or sound recordings, like the one shown in **Figure 19.** A multimedia presentation involves using stereos, overhead projectors, televisions, computers, and more.

Learn the Skill Decide the main points of your presentation, and what types of media would best illustrate those points.

- Make sure you know how to use the equipment you are working with.
- Practice the presentation using the equipment several times.
- Enlist the help of a classmate to push play or turn lights out for you. Be sure to practice your presentation with him or her.
- If possible, set up all of the equipment ahead of time, and make sure everything is working properly.

Figure 19 These students are engaging the audience using a variety of tools.

Computer Presentations

There are many different interactive computer programs that you can use to enhance your presentation. Most computers have a compact disc (CD) drive that can play both CDs and digital video discs (DVDs). Also, there is hardware to connect a regular CD, DVD, or VCR. These tools will enhance your presentation.

Another method of using the computer to aid in your presentation is to develop a slide show using a computer program. This can allow movement of visuals at the presenter's pace, and can allow for visuals to build on one another.

Learn the Skill In order to create multimedia presentations on a computer, you need to have certain tools. These may include traditional graphic tools and drawing programs, animation programs, and authoring systems that tie everything together. Your computer will tell you which tools it supports. The most important step is to learn about the tools that you will be using.

- Often, color and strong images will convey a point better than words alone. Use the best methods available to convey your point.
- As with other presentations, practice many times.
- Practice your presentation with the tools you and any assistants will be using.
- Maintain eye contact with the audience. The purpose of using the computer is not to prompt the presenter, but to help the audience understand the points of the presentation.

Math Skill Handbook

Math Review

Use Fractions

A fraction compares a part to a whole. In the fraction $\frac{2}{3}$, the 2 represents the part and is the numerator. The 3 represents the whole and is the denominator.

Reduce Fractions To reduce a fraction, you must find the largest factor that is common to both the numerator and the denominator, the greatest common factor (GCF). Divide both numbers by the GCF. The fraction has then been reduced, or it is in its simplest form.

Example Twelve of the 20 chemicals in the science lab are in powder form. What fraction of the chemicals used in the lab are in powder form?

Step 1 Write the fraction.

$$\frac{\text{part}}{\text{whole}} = \frac{12}{20}$$

- Step 2 To find the GCF of the numerator and denominator, list all of the factors of each number.

 Factors of 12: 1, 2, 3, 4, 6, 12 (the numbers that divide evenly into 12)

 Factors of 20: 1, 2, 4, 5, 10, 20 (the numbers that divide evenly into 20)
- **Step 3** List the common factors. 1, 2, 4.
- **Step 4** Choose the greatest factor in the list. The GCF of 12 and 20 is 4.
- **Step 5** Divide the numerator and denominator by the GCF.

$$\frac{12 \div 4}{20 \div 4} = \frac{3}{5}$$

In the lab, $\frac{3}{5}$ of the chemicals are in powder form.

Practice Problem At an amusement park, 66 of 90 rides have a height restriction. What fraction of the rides, in its simplest form, has a height restriction?

Add and Subtract Fractions To add or subtract fractions with the same denominator, add or subtract the numerators and write the sum or difference over the denominator. After finding the sum or difference, find the simplest form for your fraction.

Example 1 In the forest outside your house, $\frac{1}{8}$ of the animals are rabbits, $\frac{3}{8}$ are squirrels, and the remainder are birds and insects. How many are mammals?

Step 1 Add the numerators.

$$\frac{1}{8} + \frac{3}{8} = \frac{(1+3)}{8} = \frac{4}{8}$$

Step 2 Find the GCF.

$$\frac{4}{8}$$
 (GCF, 4)

Step 3 Divide the numerator and denominator by the GCF.

$$\frac{4}{4} = 1$$
, $\frac{8}{4} = 2$

 $\frac{1}{2}$ of the animals are mammals.

Example 2 If $\frac{7}{16}$ of the Earth is covered by

freshwater, and $\frac{1}{16}$ of that is in glaciers, how much freshwater is not frozen?

Step 1 Subtract the numerators.

$$\frac{7}{16} - \frac{1}{16} = \frac{(7-1)}{16} = \frac{6}{16}$$

Step 2 Find the GCF.

$$\frac{6}{16}$$
 (GCF, 2)

Step 3 Divide the numerator and denominator by the GCF

$$\frac{6}{2} = 3$$
, $\frac{16}{2} = 8$

 $\frac{3}{8}$ of the freshwater is not frozen.

Practice Problem A bicycle rider is going 15 km/h for $\frac{4}{9}$ of his ride, 10 km/h for $\frac{2}{9}$ of his ride, and 8 km/h for the remainder of the ride. How much of his ride is he going over 8 km/h?

Unlike Denominators To add or subtract fractions with unlike denominators, first find the least common denominator (LCD). This is the smallest number that is a common multiple of both denominators. Rename each fraction with the LCD, and then add or subtract. Find the simplest form if necessary.

Example 1 A chemist makes a paste that is $\frac{1}{2}$ table salt (NaCl), $\frac{1}{3}$ sugar (C₆H₁₂O₆), and the rest water (H₂0). How much of the paste is a solid?

Step 1 Find the LCD of the fractions.

$$\frac{1}{2} + \frac{1}{3}$$
 (LCD, 6)

Step 2 Rename each numerator and each denominator with the LCD.

$$1 \times 3 = 3$$
, $2 \times 3 = 6$
 $1 \times 2 = 2$, $3 \times 2 = 6$

Step 3 Add the numerators.

$$\frac{3}{6} + \frac{2}{6} = \frac{(3+2)}{6} = \frac{5}{6}$$

 $\frac{5}{6}$ of the paste is a solid.

Example 2 The average precipitation in Grand Junction, CO, is $\frac{7}{10}$ inch in November, and $\frac{3}{5}$ inch in December. What is the total average precipitation?

Step 1 Find the LCD of the fractions.

$$\frac{7}{10} + \frac{3}{5}$$
 (LCD, 10)

Step 2 Rename each numerator and each denominator with the LCD.

$$7 \times 1 = 7$$
, $10 \times 1 = 10$
 $3 \times 2 = 6$, $5 \times 2 = 10$

Step 3 Add the numerators.

$$\frac{7}{10} + \frac{6}{10} = \frac{(7+6)}{10} = \frac{13}{10}$$

 $\frac{13}{10}$ inches total precipitation, or $1\frac{3}{10}$ inches.

Practice Problem On an electric bill, about $\frac{1}{8}$ of the energy is from solar energy and about $\frac{1}{10}$ is from wind power. How much of the total bill is from solar energy and wind power combined?

Example 3 In your body, $\frac{7}{10}$ of your muscle contractions are involuntary (cardiac and smooth muscle tissue). Smooth muscle makes $\frac{3}{15}$ of your muscle contractions. How many of your muscle contractions are made by cardiac muscle?

Step 1 Find the LCD of the fractions.

$$\frac{7}{10} - \frac{3}{15}$$
 (LCD, 30)

Step 2 Rename each numerator and each denominator with the LCD.

$$7 \times 3 = 21, \ 10 \times 3 = 30$$

 $3 \times 2 = 6, \ 15 \times 2 = 30$

Step 3 Subtract the numerators.
$$\frac{21}{30} - \frac{6}{30} = \frac{(21-6)}{30} = \frac{15}{30}$$

Step 4 Find the GCF.

$$\frac{15}{30}$$
 (GCF, 15) $\frac{1}{2}$

 $\frac{1}{2}$ of all muscle contractions are cardiac muscle.

Example 4 Tony wants to make cookies that call for $\frac{3}{4}$ of a cup of flour, but he only has $\frac{1}{3}$ of a cup. How much more flour does he need?

Step 1 Find the LCD of the fractions.

$$\frac{3}{4} - \frac{1}{3}$$
 (LCD, 12)

Step 2 Rename each numerator and each denominator with the LCD.

$$3 \times 3 = 9$$
, $4 \times 3 = 12$
 $1 \times 4 = 4$, $3 \times 4 = 12$

Step 3 Subtract the numerators.

$$\frac{9}{12} - \frac{4}{12} = \frac{(9-4)}{12} = \frac{5}{12}$$

 $\frac{5}{12}$ of a cup of flour.

Practice Problem Using the information provided to you in Example 3 above, determine how many muscle contractions are voluntary (skeletal muscle).

Math Skill Handbook

Multiply Fractions To multiply with fractions, multiply the numerators and multiply the denominators. Find the simplest form if necessary.

Example Multiply $\frac{3}{5}$ by $\frac{1}{3}$.

- **Step 1** Multiply the numerators and denominators. $\frac{3}{5} \times \frac{1}{3} = \frac{(3 \times 1)}{(5 \times 3)} = \frac{3}{15}$
- **Step 2** Find the GCF. $\frac{3}{15}$ (GCF, 3)
- **Step 3** Divide the numerator and denominator by the GCF.

$$\frac{3}{3} = 1, \ \frac{15}{3} = 5$$

 $\frac{3}{5}$ multiplied by $\frac{1}{3}$ is $\frac{1}{5}$.

Practice Problem Multiply $\frac{3}{14}$ by $\frac{5}{16}$.

Find a Reciprocal Two numbers whose product is 1 are called multiplicative inverses, or reciprocals.

Example Find the reciprocal of $\frac{3}{8}$.

Step 1 Inverse the fraction by putting the denominator on top and the numerator on the bottom.

3

The reciprocal of $\frac{3}{8}$ is $\frac{8}{3}$.

Practice Problem Find the reciprocal of $\frac{4}{9}$.

Divide Fractions To divide one fraction by another fraction, multiply the dividend by the reciprocal of the divisor. Find the simplest form if necessary.

Example 1 Divide $\frac{1}{9}$ by $\frac{1}{3}$.

- **Step 1** Find the reciprocal of the divisor. The reciprocal of $\frac{1}{3}$ is $\frac{3}{1}$.
- **Step 2** Multiply the dividend by the reciprocal of the divisor.

$$\frac{\frac{1}{9}}{\frac{1}{3}} = \frac{1}{9} \times \frac{3}{1} = \frac{(1 \times 3)}{(9 \times 1)} = \frac{3}{9}$$

- **Step 3** Find the GCF. $\frac{3}{9}$ (GCF, 3)
- **Step 4** Divide the numerator and denominator by the GCF.

$$\frac{3}{3} = 1, \frac{9}{3} = 3$$

 $\frac{1}{9}$ divided by $\frac{1}{3}$ is $\frac{1}{3}$.

Example 2 Divide $\frac{3}{5}$ by $\frac{1}{4}$.

- **Step 1** Find the reciprocal of the divisor. The reciprocal of $\frac{1}{4}$ is $\frac{4}{1}$.
- **Step 2** Multiply the dividend by the reciprocal of the divisor.

$$\frac{\frac{3}{5}}{\frac{1}{4}} = \frac{3}{5} \times \frac{4}{1} = \frac{(3 \times 4)}{(5 \times 1)} = \frac{12}{5}$$

 $\frac{3}{5}$ divided by $\frac{1}{4}$ is $\frac{12}{5}$ or $2\frac{2}{5}$.

Practice Problem Divide $\frac{3}{11}$ by $\frac{7}{10}$.

Use Ratios

When you compare two numbers by division, you are using a ratio. Ratios can be written 3 to 5, 3:5, or $\frac{3}{5}$. Ratios, like fractions, also can be written in simplest form.

Ratios can represent probabilities, also called odds. This is a ratio that compares the number of ways a certain outcome occurs to the number of outcomes. For example, if you flip a coin 100 times, what are the odds that it will come up heads? There are two possible outcomes, heads or tails, so the odds of coming up heads are 50:100. Another way to say this is that 50 out of 100 times the coin will come up heads. In its simplest form, the ratio is 1:2.

Example 1 A chemical solution contains 40 g of salt and 64 g of baking soda. What is the ratio of salt to baking soda as a fraction in simplest form?

Step 1 Write the ratio as a fraction.

$$\frac{\text{salt}}{\text{baking soda}} = \frac{40}{64}$$

Step 2 Express the fraction in simplest form.

The GCF of 40 and 64 is 8.

$$\frac{40}{64} = \frac{40 \div 8}{64 \div 8} = \frac{5}{8}$$

The ratio of salt to baking soda in the sample is 5:8.

Example 2 Sean rolls a 6-sided die 6 times. What are the odds that the side with a 3 will show?

Step 1 Write the ratio as a fraction.

$$\frac{\text{number of sides with a 3}}{\text{number of sides}} = \frac{1}{6}$$

Step 2 Multiply by the number of attempts.

$$\frac{1}{6} \times 6$$
 attempts $= \frac{6}{6}$ attempts $= 1$ attempt

1 attempt out of 6 will show a 3.

Practice Problem Two metal rods measure 100 cm and 144 cm in length. What is the ratio of their lengths in simplest form?

Use Decimals

A fraction with a denominator that is a power of ten can be written as a decimal. For example, 0.27 means $\frac{27}{100}$. The decimal point separates the ones place from the tenths place.

Any fraction can be written as a decimal using division. For example, the fraction $\frac{5}{8}$ can be written as a decimal by dividing 5 by 8. Written as a decimal, it is 0.625.

Add or Subtract Decimals When adding and subtracting decimals, line up the decimal points before carrying out the operation.

Example 1 Find the sum of 47.68 and 7.80.

Step 1 Line up the decimal places when you write the numbers.

Step 2 Add the decimals.

The sum of 47.68 and 7.80 is 55.48.

Example 2 Find the difference of 42.17 and 15.85.

Step 1 Line up the decimal places when you write the number.

Step 2 Subtract the decimals.

$$\begin{array}{r}
 42.17 \\
 -15.85 \\
 \hline
 26.32
 \end{array}$$

The difference of 42.17 and 15.85 is 26.32.

Practice Problem Find the sum of 1.245 and 3.842.

Multiply Decimals To multiply decimals, multiply the numbers like any other number, ignoring the decimal point. Count the decimal places in each factor. The product will have the same number of decimal places as the sum of the decimal places in the factors.

Example Multiply 2.4 by 5.9.

- **Step 1** Multiply the factors like two whole numbers. $24 \times 59 = 1416$
- **Step 2** Find the sum of the number of decimal places in the factors. Each factor has one decimal place, for a sum of two decimal places.
- **Step 3** The product will have two decimal places. 14.16

The product of 2.4 and 5.9 is 14.16.

Practice Problem Multiply 4.6 by 2.2.

Divide Decimals When dividing decimals, change the divisor to a whole number. To do this, multiply both the divisor and the dividend by the same power of ten. Then place the decimal point in the quotient directly above the decimal point in the dividend. Then divide as you do with whole numbers.

Example Divide 8.84 by 3.4.

Step 1 Multiply both factors by 10. $3.4 \times 10 = 34, 8.84 \times 10 = 88.4$

Step 2 Divide 88.4 by 34.

$$\begin{array}{r}
 2.6 \\
 34)88.4 \\
 -\underline{68} \\
 204 \\
 -\underline{204} \\
 \end{array}$$

8.84 divided by 3.4 is 2.6.

Practice Problem Divide 75.6 by 3.6.

Use Proportions

An equation that shows that two ratios are equivalent is a proportion. The ratios $\frac{2}{4}$ and $\frac{5}{10}$ are equivalent, so they can be written as $\frac{2}{4} = \frac{5}{10}$. This equation is a proportion.

When two ratios form a proportion, the cross products are equal. To find the cross products in the proportion $\frac{2}{4} = \frac{5}{10}$, multiply the 2 and the 10, and the 4 and the 5. Therefore $2 \times 10 = 4 \times 5$, or 20 = 20.

Because you know that both proportions are equal, you can use cross products to find a missing term in a proportion. This is known as solving the proportion.

Example The heights of a tree and a pole are proportional to the lengths of their shadows. The tree casts a shadow of 24 m when a 6-m pole casts a shadow of 4 m. What is the height of the tree?

- Step 1 Write a proportion. $\frac{\text{height of tree}}{\text{height of pole}} = \frac{\text{length of tree's shadow}}{\text{length of pole's shadow}}$
- **Step 2** Substitute the known values into the proportion. Let *h* represent the unknown value, the height of the tree.

$$\frac{h}{6} = \frac{24}{4}$$

Step 3 Find the cross products. $h \times 4 = 6 \times 24$

Step 4 Simplify the equation. 4h = 144

Step 5 Divide each side by 4. $\frac{4h}{4} = \frac{144}{4}$ h = 36

The height of the tree is 36 m.

Practice Problem The ratios of the weights of two objects on the Moon and on Earth are in proportion. A rock weighing 3 N on the Moon weighs 18 N on Earth. How much would a rock that weighs 5 N on the Moon weigh on Earth?

Use Percentages

The word *percent* means "out of one hundred." It is a ratio that compares a number to 100. Suppose you read that 77 percent of the Earth's surface is covered by water. That is the same as reading that the fraction of the Earth's surface covered by water is $\frac{77}{100}$. To express a fraction as a percent, first find the equivalent decimal for the fraction. Then, multiply the decimal by 100 and add the percent symbol.

Example Express $\frac{13}{20}$ as a percent.

Step 1 Find the equivalent decimal for the fraction.

Step 2 Rewrite the fraction $\frac{13}{20}$ as 0.65.

Step 3 Multiply 0.65 by 100 and add the % sign. $0.65 \times 100 = 65 = 65\%$

So,
$$\frac{13}{20} = 65\%$$
.

This also can be solved as a proportion.

Example Express $\frac{13}{20}$ as a percent.

Step 1 Write a proportion.

$$\frac{13}{20} = \frac{x}{100}$$

Step 2 Find the cross products.

$$1300 = 20x$$

Step 3 Divide each side by 20.

$$\frac{1300}{20} = \frac{20}{20}$$

$$65\% = x$$

Practice Problem In one year, 73 of 365 days were rainy in one city. What percent of the days in that city were rainy?

Solve One-Step Equations

A statement that two things are equal is an equation. For example, A = B is an equation that states that A is equal to B.

An equation is solved when a variable is replaced with a value that makes both sides of the equation equal. To make both sides equal the inverse operation is used. Addition and subtraction are inverses, and multiplication and division are inverses.

Example 1 Solve the equation x - 10 = 35.

Step 1 Find the solution by adding 10 to each side of the equation.

$$x - 10 = 35$$

 $x - 10 + 10 = 35 + 10$
 $x = 45$

Step 2 Check the solution.

$$x - 10 = 35$$

 $45 - 10 = 35$
 $35 = 35$

Both sides of the equation are equal, so x = 45.

Example 2 In the formula a = bc, find the value of c if a = 20 and b = 2.

Step 1 Rearrange the formula so the unknown value is by itself on one side of the equation by dividing both sides by
$$a = bc$$
 $a = bc$ b $a = bc$ b

Step 2 Replace the variables
$$a$$
 and b with the values that are given.
$$\frac{a}{b} = c$$

$$\frac{20}{2} = c$$

$$10 = c$$

Step 3 Check the solution.
$$a = bc$$
 $20 = 2 \times 10$ $20 = 20$

Both sides of the equation are equal, so c=10 is the solution when a=20 and b=2.

Practice Problem In the formula h = gd, find the value of d if g = 12.3 and h = 17.4.

Math Skill Handbook

Use Statistics

The branch of mathematics that deals with collecting, analyzing, and presenting data is statistics. In statistics, there are three common ways to summarize data with a single number—the mean, the median, and the mode.

The **mean** of a set of data is the arithmetic average. It is found by adding the numbers in the data set and dividing by the number of items in the set.

The **median** is the middle number in a set of data when the data are arranged in numerical order. If there were an even number of data points, the median would be the mean of the two middle numbers.

The **mode** of a set of data is the number or item that appears most often.

Another number that often is used to describe a set of data is the range. The **range** is the difference between the largest number and the smallest number in a set of data.

A **frequency table** shows how many times each piece of data occurs, usually in a survey. **Table 2** below shows the results of a student survey on favorite color.

Table 2 Student Color Choice			
Color	Tally	Frequency	
red		4	
blue	##	5	
black		2	
green		3	
purple	 	7	
yellow	 	6	

Based on the frequency table data, which color is the favorite?

Example The speeds (in m/s) for a race car during five different time trials are 39, 37, 44, 36, and 44.

To find the mean:

Step 1 Find the sum of the numbers.

$$39 + 37 + 44 + 36 + 44 = 200$$

Step 2 Divide the sum by the number of items, which is 5.

$$200 \div 5 = 40$$

The mean is 40 m/s.

To find the median:

- **Step 1** Arrange the measures from least to greatest. 36, 37, 39, 44, 44
- **Step 2** Determine the middle measure. 36, 37, 39, 44, 44

The median is 39 m/s.

To find the mode:

Step 1 Group the numbers that are the same together.

Step 2 Determine the number that occurs most in the set.

The mode is 44 m/s.

To find the range:

- **Step 1** Arrange the measures from largest to smallest. 44, 44, 39, 37, 36
- **Step 2** Determine the largest and smallest measures in the set.

Step 3 Find the difference between the largest and smallest measures.

$$44 - 36 = 8$$

The range is 8 m/s.

Practice Problem Find the mean, median, mode, and range for the data set 8, 4, 12, 8, 11, 14, 16.

Use Geometry

The branch of mathematics that deals with the measurement, properties, and relationships of points, lines, angles, surfaces, and solids is called geometry.

Perimeter The **perimeter** (P) is the distance around a geometric figure. To find the perimeter of a rectangle, add the length and width and multiply that sum by two, or 2(l + w). To find perimeters of irregular figures, add the length of the sides.

Example 1 Find the perimeter of a rectangle that is 3 m long and 5 m wide.

Step 1 You know that the perimeter is 2 times the sum of the width and length.

$$P = 2(3 \text{ m} + 5 \text{ m})$$

Step 2 Find the sum of the width and length.

$$P = 2(8 \text{ m})$$

Step 3 Multiply by 2.

$$P = 16 \text{ m}$$

The perimeter is 16 m.

Example 2 Find the perimeter of a shape with sides measuring 2 cm, 5 cm, 6 cm, 3 cm.

Step 1 You know that the perimeter is the sum of all the sides.

$$P = 2 + 5 + 6 + 3$$

Step 2 Find the sum of the sides.

$$P = 2 + 5 + 6 + 3$$

$$P = 16$$

The perimeter is 16 cm.

Practice Problem Find the perimeter of a rectangle with a length of 18 m and a width of 7 m.

Practice Problem Find the perimeter of a triangle measuring 1.6 cm by 2.4 cm by 2.4 cm.

Area of a Rectangle The **area** (A) is the number of square units needed to cover a surface. To find the area of a rectangle, multiply the length times the width, or $l \times w$. When finding area, the units also are multiplied. Area is given in square units.

Example Find the area of a rectangle with a length of 1 cm and a width of 10 cm.

Step 1 You know that the area is the length multiplied by the width.

$$A = (1 \text{ cm} \times 10 \text{ cm})$$

Step 2 Multiply the length by the width. Also multiply the units.

$$A = 10 \text{ cm}^2$$

The area is 10 cm^2 .

Practice Problem Find the area of a square whose sides measure 4 m.

Area of a Triangle To find the area of a triangle, use the formula:

$$A = \frac{1}{2}(\text{base} \times \text{height})$$

The base of a triangle can be any of its sides. The height is the perpendicular distance from a base to the opposite endpoint, or vertex.

Example Find the area of a triangle with a base of 18 m and a height of 7 m.

Step 1 You know that the area is $\frac{1}{2}$ the base times the height.

$$A = \frac{1}{2} (18 \text{ m} \times 7 \text{ m})$$

Step 2 Multiply $\frac{1}{2}$ by the product of 18 \times 7. Multiply the units.

$$A = \frac{1}{2}(126 \text{ m}^2)$$

$$A = 63 \text{ m}^2$$

The area is 63 m².

Practice Problem Find the area of a triangle with a base of 27 cm and a height of 17 cm.

Math Skill Handbook

Circumference of a Circle The diameter (*d*) of a circle is the distance across the circle through its center, and the **radius** (*r*) is the distance from the center to any point on the circle. The radius is half of the diameter. The distance around the circle is called the **circumference** (C). The formula for finding the circumference is:

$$C = 2\pi r$$
 or $C = \pi d$

The circumference divided by the diameter is always equal to 3.1415926... This nonterminating and nonrepeating number is represented by the Greek letter π (pi). An approximation often used for π is 3.14.

Example 1 Find the circumference of a circle with a radius of 3 m.

Step 1 You know the formula for the circumference is 2 times the radius times π .

$$C = 2\pi(3)$$

Step 2 Multiply 2 times the radius.

$$C = 6\pi$$

Step 3 Multiply by π .

$$C = 19 \text{ m}$$

The circumference is 19 m.

Example 2 Find the circumference of a circle with a diameter of 24.0 cm.

Step 1 You know the formula for the circumference is the diameter times π .

$$C = \pi(24.0)$$

Step 2 Multiply the diameter by π .

$$C = 75.4 \text{ cm}$$

The circumference is 75.4 cm.

Practice Problem Find the circumference of a circle with a radius of 19 cm.

Area of a Circle The formula for the area of a circle is:

$$A = \pi r^2$$

Example 1 Find the area of a circle with a radius of 4.0 cm.

Step 1
$$A = \pi (4.0)^2$$

Step 2 Find the square of the radius.

$$A = 16\pi$$

Step 3 Multiply the square of the radius by π .

$$A = 50 \text{ cm}^2$$

The area of the circle is 50 cm².

Example 2 Find the area of a circle with a radius of 225 m.

Step 1
$$A = \pi (225)^2$$

Step 2 Find the square of the radius.

$$A = 50625\pi$$

Step 3 Multiply the square of the radius by π .

$$A = 158962.5$$

The area of the circle is 158,962 m².

Example 3 Find the area of a circle whose diameter is 20.0 mm.

Step 1 You know the formula for the area of a circle is the square of the radius times π , and that the radius is half of the diameter.

$$A = \pi \left(\frac{20.0}{2}\right)^2$$

Step 2 Find the radius.

$$A = \pi (10.0)^2$$

Step 3 Find the square of the radius.

$$A = 100\pi$$

Step 4 Multiply the square of the radius by π .

$$A = 314 \, \text{mm}^2$$

The area is 314 mm².

Practice Problem Find the area of a circle with a radius of 16 m.

Volume The measure of space occupied by a solid is the **volume** (V). To find the volume of a rectangular solid multiply the length times width times height, or $V = l \times w \times h$. It is measured in cubic units, such as cubic centimeters (cm³).

Example Find the volume of a rectangular solid with a length of 2.0 m, a width of 4.0 m, and a height of 3.0 m.

- **Step 1** You know the formula for volume is the length times the width times the height.
 - $V = 2.0 \,\mathrm{m} \times 4.0 \,\mathrm{m} \times 3.0 \,\mathrm{m}$
- **Step 2** Multiply the length times the width times the height.
 - $V = 24 \text{ m}^3$

The volume is 24 m³.

Practice Problem Find the volume of a rectangular solid that is 8 m long, 4 m wide, and 4 m high.

To find the volume of other solids, multiply the area of the base times the height.

Example 1 Find the volume of a solid that has a triangular base with a length of 8.0 m and a height of 7.0 m. The height of the entire solid is 15.0 m.

- **Step 1** You know that the base is a triangle, and the area of a triangle is $\frac{1}{2}$ the base times the height, and the volume is the area of the base times the height.
 - $V = \left[\frac{1}{2} \left(b \times h \right) \right] \times 15$
- **Step 2** Find the area of the base.

$$V = \left[\frac{1}{2} (8 \times 7)\right] \times 15$$

$$V = \left(\frac{1}{2} \times 56\right) \times 15$$

Step 3 Multiply the area of the base by the height of the solid.

$$V = 28 \times 15$$

 $V = 420 \text{ m}^3$

The volume is 420 m³.

Example 2 Find the volume of a cylinder that has a base with a radius of 12.0 cm, and a height of 21.0 cm.

Step 1 You know that the base is a circle, and the area of a circle is the square of the radius times π , and the volume is the area of the base times the height.

$$V = (\pi r^2) \times 21$$

 $V = (\pi 12^2) \times 21$

Step 2 Find the area of the base.

$$V = 144\pi \times 21$$
$$V = 452 \times 21$$

Step 3 Multiply the area of the base by the height of the solid.

$$V = 9490 \text{ cm}^3$$

The volume is 9490 cm³.

Example 3 Find the volume of a cylinder that has a diameter of 15 mm and a height of 4.8 mm.

Step 1 You know that the base is a circle with an area equal to the square of the radius times π . The radius is one-half the diameter. The volume is the area of the base times the height.

$$V = (\pi r^2) \times 4.8$$

$$V = \left[\pi \left(\frac{1}{2} \times 15\right)^2\right] \times 4.8$$

$$V = (\pi 7.5^2) \times 4.8$$

Step 2 Find the area of the base.

$$V = 56.25\pi \times 4.8$$

 $V = 176.63 \times 4.8$

Step 3 Multiply the area of the base by the height of the solid.

$$V = 847.8$$

The volume is 847.8 mm³.

Practice Problem Find the volume of a cylinder with a diameter of 7 cm in the base and a height of 16 cm.

CONTENTS

Science Applications

Measure in SI

The metric system of measurement was developed in 1795. A modern form of the metric system, called the International System (SI), was adopted in 1960 and provides the standard measurements that all scientists around the world can understand.

The SI system is convenient because unit sizes vary by powers of 10. Prefixes are used to name units. Look at **Table 3** for some common SI prefixes and their meanings.

Table 3 Common SI Prefixes			
Prefix	Symbol	Meaning	
kilo-	k	1,000	thousand
hecto-	h	100	hundred
deka-	da	10	ten
deci-	d	0.1	tenth
centi-	С	0.01	hundredth
milli-	m	0.001	thousandth

Example How many grams equal one kilogram?

- Step 1 Find the prefix kilo in Table 3.
- **Step 2** Using **Table 3**, determine the meaning of *kilo*. According to the table, it means 1,000. When the prefix *kilo* is added to a unit, it means that there are 1,000 of the units in a "*kilo*unit."
- **Step 3** Apply the prefix to the units in the question. The units in the question are grams. There are 1,000 grams in a kilogram.

Practice Problem Is a milligram larger or smaller than a gram? How many of the smaller units equal one larger unit? What fraction of the larger unit does one smaller unit represent?

Dimensional Analysis

Convert SI Units In science, quantities such as length, mass, and time sometimes are measured using different units. A process called dimensional analysis can be used to change one unit of measure to another. This process involves multiplying your starting quantity and units by one or more conversion factors. A conversion factor is a ratio equal to one and can be made from any two equal quantities with different units. If 1,000 mL equal 1 L then two ratios can be made.

$$\frac{1,000 \text{ mL}}{1 \text{ L}} = \frac{1 \text{ L}}{1,000 \text{ mL}} = 1$$

One can covert between units in the SI system by using the equivalents in **Table 3** to make conversion factors.

Example 1 How many cm are in 4 m?

Step 1 Write conversion factors for the units given. From **Table 3**, you know that 100 cm = 1 m. The conversion factors are

$$\frac{100 \text{ cm}}{1 \text{ m}}$$
 and $\frac{1 \text{ m}}{100 \text{ cm}}$

Step 2 Decide which conversion factor to use. Select the factor that has the units you are converting from (m) in the denominator and the units you are converting to (cm) in the numerator.

Step 3 Multiply the starting quantity and units by the conversion factor. Cancel the starting units with the units in the denominator. There are 400 cm in 4 m.

$$4 \text{ m} \times \frac{100 \text{ cm}}{1 \text{ m}} = 400 \text{ cm}$$

Practice Problem How many milligrams are in one kilogram? (Hint: You will need to use two conversion factors from **Table 3.**)

Table 4 Unit System Equivalents		
Type of Measurement	Equivalent	
Length	1 in = 2.54 cm	
	1 yd = 0.91 m	
	1 mi = 1.61 km	
Mass	1 oz = 28.35 g	
and	1 lb = 0.45 kg	
Weight*	1 ton (short) = 0.91 tonnes (metric tons)	
	1 lb = 4.45 N	
Volume	$1 \text{ in}^3 = 16.39 \text{ cm}^3$	
	1 qt = 0.95 L	
	1 gal = 3.78 L	
Area	$1 \text{ in}^2 = 6.45 \text{ cm}^2$	
	$1 \text{ yd}^2 = 0.83 \text{ m}^2$	
	$1 \text{mi}^2 = 2.59 \text{km}^2$	
	1 acre = 0.40 hectares	
Temperature	$^{\circ}$ C = ($^{\circ}$ F - 32)	
	1.8	
	$K = {}^{\circ}C + 273$	

^{*}Weight is measured in standard Earth gravity.

Convert Between Unit Systems Table 4

gives a list of equivalents that can be used to convert between English and SI units.

Example If a meterstick has a length of 100 cm, how long is the meterstick in inches?

Step 1 Write the conversion factors for the units given. From **Table 4,** 1 in = 2.54 cm.

$$\frac{1 \text{ in}}{2.54 \text{ cm}}$$
 and $\frac{2.54 \text{ cm}}{1 \text{ in}}$

Step 2 Determine which conversion factor to use. You are converting from cm to in. Use the conversion factor with cm on the bottom.

Step 3 Multiply the starting quantity and units by the conversion factor. Cancel the starting units with the units in the denominator. Round your answer based on the number of significant figures in the conversion factor.

$$100 \, \text{cm} \times \frac{1 \, \text{in}}{2.54 \, \text{cm}} = 39.37 \, \text{in}$$

The meterstick is 39.4 in long.

Practice Problem A book has a mass of 5 lbs. What is the mass of the book in kg?

Practice Problem Use the equivalent for in and cm (1 in = 2.54 cm) to show how 1 in³ = 16.39 cm³.

Precision and Significant Digits

When you make a measurement, the value you record depends on the precision of the measuring instrument. This precision is represented by the number of significant digits recorded in the measurement. When counting the number of significant digits, all digits are counted except zeros at the end of a number with no decimal point such as 2,050, and zeros at the beginning of a decimal such as 0.03020. When adding or subtracting numbers with different precision, round the answer to the smallest number of decimal places of any number in the sum or difference. When multiplying or dividing, the answer is rounded to the smallest number of significant digits of any number being multiplied or divided.

Example The lengths 5.28 and 5.2 are measured in meters. Find the sum of these lengths and record your answer using the correct number of significant digits.

Step 1 Find the sum.

Step 2 Round to one digit after the decimal because the least number of digits after the decimal of the numbers being added is 1.

The sum is 10.5 m.

Practice Problem How many significant digits are in the measurement 7,071,301 m? How many significant digits are in the measurement 0.003010 g?

Practice Problem Multiply 5.28 and 5.2 using the rule for multiplying and dividing. Record the answer using the correct number of significant digits.

Scientific Notation

Many times numbers used in science are very small or very large. Because these numbers are difficult to work with scientists use scientific notation. To write numbers in scientific notation, move the decimal point until only one non-zero digit remains on the left. Then count the number of places you moved the decimal point and use that number as a power of ten. For example, the average distance from the Sun to Mars is 227,800,000,000 m. In scientific notation, this distance is 2.278×10^{11} m. Because you moved the decimal point to the left, the number is a positive power of ten.

Example Earth is 149,600,000 km from the Sun. Express this in scientific notation.

- **Step 1** Move the decimal point until one non-zero digit remains on the left.

 1.496 000 00
- **Step 2** Count the number of decimal places you have moved. In this case, eight.

Step 3 Show that number as a power of ten, 10^8 .

The Farth is 1.496×10^8 km from the Sun.

Practice Problem How many significant digits are in 149,600,000 km? How many significant digits are in 1.496×10^8 km?

Practice Problem Parts used in a high performance car must be measured to 7×10^{-6} m. Express this number as a decimal.

Practice Problem A CD is spinning at 539 revolutions per minute. Express this number in scientific notation.

Make and Use Graphs

Data in tables can be displayed in a graph—a visual representation of data. Common graph types include line graphs, bar graphs, and circle graphs.

Line Graph A line graph shows a relationship between two variables that change continuously. The independent variable is changed and is plotted on the *x*-axis. The dependent variable is observed, and is plotted on the *y*-axis.

Example Draw a line graph of the data below from a cyclist in a long-distance race.

Table 5 Bicycle Race Data		
Time (h)	Distance (km)	
0	0	
1	8	
2	16	
3	24	
4	32	
5	40	

- **Step 1** Determine the *x*-axis and *y*-axis variables. Time varies independently of distance and is plotted on the *x*-axis. Distance is dependent on time and is plotted on the *y*-axis.
- **Step 2** Determine the scale of each axis. The *x*-axis data ranges from 0 to 5. The *y*-axis data ranges from 0 to 40.
- **Step 3** Using graph paper, draw and label the axes. Include units in the labels.
- **Step 4** Draw a point at the intersection of the time value on the *x*-axis and corresponding distance value on the *y*-axis. Connect the points and label the graph with a title, as shown in **Figure 20.**

Figure 20 This line graph shows the relationship between distance and time during a bicycle ride.

Practice Problem A puppy's shoulder height is measured during the first year of her life. The following measurements were collected: (3 mo, 52 cm), (6 mo, 72 cm), (9 mo, 83 cm), (12 mo, 86 cm). Graph this data.

Find a Slope The slope of a straight line is the ratio of the vertical change, rise, to the horizontal change, run.

Slope =
$$\frac{\text{vertical change (rise)}}{\text{horizontal change (run)}} = \frac{\text{change in } y}{\text{change in } x}$$

Example Find the slope of the graph in **Figure 20.**

Step 1 You know that the slope is the change in *y* divided by the change in *x*.

$$\mathsf{Slope} = \frac{\mathsf{change} \, \mathsf{in} \, y}{\mathsf{change} \, \mathsf{in} \, x}$$

Step 2 Determine the data points you will be using. For a straight line, choose the two sets of points that are the farthest apart.

Slope =
$$\frac{(40-0) \text{ km}}{(5-0) \text{ hr}}$$

Step 3 Find the change in *y* and *x*.

$$\mathsf{Slope} = \frac{40\,\mathsf{km}}{5\mathsf{h}}$$

Step 4 Divide the change in *y* by the change in *x*.

Slope =
$$\frac{8 \text{ km}}{h}$$

The slope of the graph is 8 km/h.

Bar Graph To compare data that does not change continuously you might choose a bar graph. A bar graph uses bars to show the relationships between variables. The *x*-axis variable is divided into parts. The parts can be numbers such as years, or a category such as a type of animal. The *y*-axis is a number and increases continuously along the axis.

Example A recycling center collects 4.0 kg of aluminum on Monday, 1.0 kg on Wednesday, and 2.0 kg on Friday. Create a bar graph of this data.

- **Step 1** Select the *x*-axis and *y*-axis variables. The measured numbers (the masses of aluminum) should be placed on the *y*-axis. The variable divided into parts (collection days) is placed on the *x*-axis.
- **Step 2** Create a graph grid like you would for a line graph. Include labels and units.
- **Step 3** For each measured number, draw a vertical bar above the *x*-axis value up to the *y*-axis value. For the first data point, draw a vertical bar above Monday up to 4.0 kg.

Aluminum Collected During Week

Practice Problem Draw a bar graph of the gases in air: 78% nitrogen, 21% oxygen, 1% other gases.

Circle Graph To display data as parts of a whole, you might use a circle graph. A circle graph is a circle divided into sections that represent the relative size of each piece of data. The entire circle represents 100%, half represents 50%, and so on.

Example Air is made up of 78% nitrogen, 21% oxygen, and 1% other gases. Display the composition of air in a circle graph.

Step 1 Multiply each percent by 360° and divide by 100 to find the angle of each section in the circle.

$$78\% \times \frac{360^{\circ}}{100} = 280.8^{\circ}$$

 $21\% \times \frac{360^{\circ}}{100} = 75.6^{\circ}$

$$1\% \times \frac{360^{\circ}}{100} = 3.6^{\circ}$$

- **Step 2** Use a compass to draw a circle and to mark the center of the circle. Draw a straight line from the center to the edge of the circle.
- Step 3 Use a protractor and the angles you calculated to divide the circle into parts. Place the center of the protractor over the center of the circle and line the base of the protractor over the straight line.

Practice Problem Draw a circle graph to represent the amount of aluminum collected during the week shown in the bar graph to the left.

PERIODIC TABLE OF THE ELEMENTS Gas Columns of elements are called groups. Elements in the same group have similar chemical properties. Liquid 1 Solid Element -Hydrogen Hydrogen **Synthetic Atomic number** State of 1 1 2 matter н Symbol 1.008 **Atomic mass** 1.008 The first three symbols tell you the state of matter of the element at room Lithium Beryllium temperature. The fourth symbol Be 🗆 2 Li identifies elements that are not present in significant amounts on Earth. Useful 6.941 9.012 amounts are made synthetically. Sodium Magnesium 11 12 5 7 8 9 3 3 4 6 Na Mg L 22.990 24.305 Potassium Calcium Scandium Titanium Vanadium Chromium Manganese Cobalt Iron 19 20 22 25 26 27 Sc 🗆 4 K ٧ Cr Ca Ti Mn Fe Co 39.098 40.078 44.956 47.867 50.942 51.996 54.938 55.845 58.933 Rubidium Strontium Yttrium Niobium Molybdenum Technetium Zirconium Ruthenium Rhodium 38 40 37 39 41 42 43 44 45 (0) 5 Υ Zr Rb Sr Nb Mo Tc Ru Rh 92.906 95.94 85.468 87.62 88.906 91.224 (98) 101.07 102.906 Lanthanum Hafnium Rhenium Iridium Cesium Barium **Tantalum** Tungsten 0smium 55 56 57 72 73 74 75 76 77 6 Cs Ba La Hf Ta W Re **0**s Ir 132.905 137.327 138.906 178.49 180.948 183.84 186.207 190.23 192.217 Rutherfordium Francium Radium Actinium Dubnium Seaborgium **Bohrium** Hassium Meitnerium 106 💿 107 💿 108 💿 87 88 89 104 105 109 7 (\circ) Rf Db Fr Ra Ac Bh Hs Mt Sg (268)(223)(226)(227)(266)(277)(261)(262)(264)The number in parentheses is the mass number of the longest-lived isotope for that element. Rows of elements are called periods. Atomic number increases across a period. Cerium Praseodymium Neodymium Promethium Samarium 61 (0) 58 60 62 Lanthanide Pr Ce Nd Pm Sm series 140.116 140.908 150.36 144.24 (145)The arrow shows where these elements would fit into the **Thorium** Protactinium Uranium Neptunium Plutonium periodic table. They are moved 90 91 92 93 94 (0) (\circ) to the bottom of the table to **Actinide** Pa U Pu Th Np save space. series 232.038 231.036 238.029 (237)(244)

CONTENTS

Reference Handbooks

^{*} The names and symbols for elements 111–114 are temporary. Final names will be selected when the elements' discoveries are verified.

^{**} Elements 116 and 118 were thought to have been created. The claim was retracted because the experimental results could not be repeated.

Europium	Gadolinium	Terbium	Dysprosium	Holmium	Erbium	Thulium	Ytterbium	Lutetium	
63 Eu	64 Gd	65 Tb	66 Dy	67 Ho	68 Er	69 Tm	70 Yb	71 Lu	
151.964	157.25	158.925	162.500	164.930	167.259	168.934	173.04	174.967	
Americium	Curium	Berkelium	Californium	Einsteinium	Fermium	Mendelevium	Nobelium	Lawrencium	
95 O	96 0	97 💿	98 💿	99 💿	100 💿	101 💿	102 💿	103 💿	
(243)	Cm (247)	Bk (247)	Cf (251)	(252)	Fm (257)	Md (258)	No (259)	(262)	

Use and Care of a Microscope

Eyepiece Contains magnifying lenses you look through.

Arm Supports the body tube.

Low-power objective Contains the lens with the lowest power — magnification.

Stage clips Hold the microscope slide in place.

Coarse adjustment Focuses the image under low power.

Fine adjustment Sharpens the image under high magnification.

Revolving nosepiece Holds and turns the objectives into viewing position.

High-power objective Contains the lens with the highest magnification.

Stage Supports the microscope slide.

Light source Provides light that passes upward through the diaphragm, the specimen, and the lenses.

Base Provides support for the microscope.

Caring for a Microscope

- 1. Always carry the microscope holding the arm with one hand and supporting the base with the other hand.
- **2.** Don't touch the lenses with your fingers.
- 3. The coarse adjustment knob is used only when looking through the lowest-power objective lens. The fine adjustment knob is used when the high-power objective is in place.
- **4.** Cover the microscope when you store it.

Using a Microscope

- Place the microscope on a flat surface that is clear of objects. The arm should be toward you.
- Look through the eyepiece. Adjust the diaphragm so light comes through the opening in the stage.
- Place a slide on the stage so the specimen is in the field of view. Hold it firmly in place by using the stage clips.

4. Always focus with the coarse adjustment and the low-power objective lens first. After the object is in focus on low power, turn the nosepiece until the high-power objective is in place. Use ONLY the fine adjustment to focus with the high-power objective lens.

Making a Wet-Mount Slide

- Carefully place the item you want to look at in the center of a clean, glass slide. Make sure the sample is thin enough for light to pass through.
- 2. Use a dropper to place one or two drops of water on the sample.
- **3.** Hold a clean coverslip by the edges and place it at one edge of the water. Slowly lower the coverslip onto the water until it lies flat.
- **4.** If you have too much water or a lot of air bubbles, touch the edge of a paper towel to the edge of the coverslip to draw off extra water and draw out unwanted air.

Diversity of Life: Classification of Living Organisms

Archaebacteria and Kingdom Eubacteria—contain organisms that do not have a nucleus and that lack membrane-bound structures in the cytoplasm of their cells. The members of the other four kingdoms have a cell or cells that contain a nucleus and structures in the cytoplasm, some of which are surrounded by membranes. These kingdoms are Kingdom Protista, Kingdom Fungi, Kingdom Plantae, and Kingdom Animalia.

Kingdom Archaebacteria

one-celled; some absorb food from their surroundings; some are photosynthetic; some are chemosynthetic; many are found in extremely harsh environments including salt ponds, hot springs, swamps, and deep-sea hydrothermal vents

Kingdom Eubacteria

one-celled; most absorb food from their surroundings; some are photosynthetic; some are chemosynthetic; many are parasites; many are round, spiral, or rod-shaped; some form colonies

Kingdom Protista

Phylum Euglenophyta one-celled; photosynthetic or take in food; most have one flagellum; euglenoids

Kingdom Eubacteria *Bacillus anthracis*

Phylum Bacillariophyta one-celled; photosynthetic; have unique double shells made of silica; diatoms

Phylum Dinoflagellata one-celled; photosynthetic; contain red pigments; have two flagella; dinoflagellates

Phylum Chlorophyta one-celled, many-celled, or colonies; photosynthetic; contain chlorophyll; live on land, in freshwater, or salt water; green algae

Phylum Rhodophyta most are many-celled; photosynthetic; contain red pigments; most live in deep, saltwater environments; red algae

Phylum Phaeophyta most are many-celled; photosynthetic; contain brown pigments; most live in saltwater environments; brown algae

Phylum Rhizopoda one-celled; take in food; are free-living or parasitic; move by means of pseudopods; amoebas

Amoeba

Reference Handbooks

Phylum Zoomastigina one-celled; take in food; free-living or parasitic; have one or more flagella; zoomastigotes

Phylum Ciliophora one-celled; take in food; have large numbers of cilia; ciliates

Phylum Sporozoa one-celled; take in food; have no means of movement; are parasites in animals; sporozoans

Phylum MyxomycotaSlime mold

Phylum Oomycota *Phytophthora infestans*

Phyla Myxomycota and Acrasiomycota

one- or many-celled; absorb food; change form during life cycle; cellular and plasmodial slime molds

Phylum Oomycota many-celled; are either parasites or decomposers; live in freshwater or salt water; water molds, rusts and downy mildews

Kingdom Fungi

Phylum Zygomycota many-celled; absorb food; spores are produced in sporangia; zygote fungi; bread mold

Phylum Ascomycota one- and many-celled; absorb food; spores produced in asci; sac fungi; yeast

Phylum Basidiomycota many-celled; absorb food; spores produced in basidia; club fungi; mushrooms

Phylum Deuteromycota members with unknown reproductive structures; imperfect fungi; *Penicillium*

Phylum Mycophycota organisms formed by symbiotic relationship between an ascomycote or a basidiomycote and green alga or cyanobacterium; lichens

Lichens

Reference Handbooks

Kingdom Plantae

Divisions Bryophyta (mosses),
Anthocerophyta (hornworts),
Hepaticophyta (liverworts), Psilophyta
(whisk ferns) many-celled nonvascular plants;
reproduce by spores produced in capsules;
green; grow in moist, land environments

Division Lycophyta many-celled vascular plants; spores are produced in conelike structures; live on land; are photosynthetic; club mosses

Division Arthrophyta vascular plants; ribbed and jointed stems; scalelike leaves; spores produced in conelike structures; horsetails

Division Pterophyta vascular plants; leaves called fronds; spores produced in clusters of sporangia called sori; live on land or in water; ferns

Division Ginkgophyta deciduous trees; only one living species; have fan-shaped leaves with branching veins and fleshy cones with seeds; ginkgoes

Division Cycadophyta palmlike plants; have large, featherlike leaves; produces seeds in cones; cycads

Division Coniferophyta deciduous or evergreen; trees or shrubs; have needlelike or scalelike leaves; seeds produced in cones; conifers

Phylum
Platyhelminthes
Flatworm

Division Gnetophyta shrubs or woody vines; seeds are produced in cones; division contains only three genera; gnetum

Division Anthophyta dominant group of plants; flowering plants; have fruits with seeds

Kingdom Animalia

Phylum Porifera aquatic organisms that lack true tissues and organs; are asymmetrical and sessile; sponges

Phylum Cnidaria radially symmetrical organisms; have a digestive cavity with one opening; most have tentacles armed with stinging cells; live in aquatic environments singly or in colonies; includes jellyfish, corals, hydra, and sea anemones

Phylum Platyhelminthes bilaterally symmetrical worms; have flattened bodies; digestive system has one opening; parasitic and free-living species; flatworms

Division Bryophyta Liverwort

Phylum Chordata

Phylum Nematoda round, bilaterally symmetrical body; have digestive system with two openings; free-living forms and parasitic forms; roundworms

Phylum Mollusca soft-bodied animals, many with a hard shell and soft foot or footlike appendage; a mantle covers the soft body; aquatic and terrestrial species; includes clams, snails, squid, and octopuses

Phylum Annelida bilaterally symmetrical worms; have round, segmented bodies; terrestrial and aquatic species; includes earthworms, leeches, and marine polychaetes

Phylum Arthropoda largest animal group; have hard exoskeletons, segmented bodies, and pairs of jointed appendages; land and aquatic species; includes insects, crustaceans, and spiders

Phylum Echinodermata marine organisms; have spiny or leathery skin and a water-vascular system with tube feet; are radially symmetrical; includes sea stars, sand dollars, and sea urchins

Phylum Chordata organisms with internal skeletons and specialized body systems; most have paired appendages; all at some time have a notochord, nerve cord, gill slits, and a postanal tail; include fish, amphibians, reptiles, birds, and mammals

Cómo usar el glosario en español:

- 1. Busca el término en inglés que desees encontrar.
- El término en español, junto con la definición, se encuentran en la columna de la derecha.

Pronunciation Key

Use the following key to help you sound out words in the glossary.

aback (BAK)	ew f oo d (FEWD)
ay d a y (DAY)	yoopure (PYOOR)
ah father (FAH thur)	yew few (FYEW)
ow flower (FLOW ur)	uhcomma (CAH muh)
arcar (CAR)	u (+ con)r u b (RUB)
eless (LES)	shshelf (SHELF)
ee leaf (LEEF)	chnature (NAY chur)
ihtrip (TRIHP)	g g ift (GIHFT)
\mathbf{i} (i + con + e) . \mathbf{i} dea (i DEE uh)	jg em (JEM)
oh g o (GOH)	ingsing (SING)
awsoft (SAWFT)	zh vi si on (VIH zhun)
ororbit (OR buht)	kcake (KAYK)
oycoin (COYN)	sseed, cent (SEED, SENT)
oo f oo t (FOOT)	zz one, rai s e (ZOHN, RAYZ)

English

A

Español

abiotic: nonliving, physical features of the environment, including air, water, sunlight, soil, temperature, and climate. (p. 36)

acid precipitation: precipitation with a pH below 5.6—which occurs when air pollutants from the burning of fossil fuels react with water in the atmosphere to form strong acids—that can pollute water, kill fish and plants, and damage soils. (p. 103)

acid rain: forms when sulfur dioxide and nitrogen oxide from industries and car exhausts combine with water vapor in the air; can wash nutrients from soil and damage trees and aquatic life. (p. 135)

atmosphere: air surrounding Earth; is made up of gases, including 78 percent nitrogen, 21 percent oxygen, and 0.03 percent carbon dioxide. (p. 37)

abiótico: características inertes y físicas del medio ambiente, incluyendo el aire, el agua, la luz solar, el suelo, la temperatura y el clima. (p. 36)

lluvia ácida: precipitación con un pH menor de 5.6— lo cual ocurre cuando los contaminantes del aire provenientes de la quema de combustibles fósiles reaccionan con el agua en la atmósfera para formar ácidos fuertes—que puede contaminar el agua, matar peces y plantas, y dañar los suelos. (p. 103)

lluvia ácida: se forma cuando el dióxido de azufre y el óxido de nitrógeno derivados de la industria y de los escapes de los automóviles se combinan con vapor de agua en el aire; puede arrastrar nutrientes del suelo y causar daño a los árboles y a la vida acuática. (p. 135)

atmósfera: aire que rodea a la Tierra; está compuesta de gases, incluyendo 78% de nitrógeno, 21% de oxígeno y 0.03% de dióxido de carbono. (p. 37)

B

biodiversity: variety of life in an ecosystem, most commonly measured by the number of species that live in a given area. (p. 126)

biodiversidad: variedad de vida en un ecosistema, comúnmente cuantificada mediante el número de especies que viven en un área determinada. (p. 126)

biomes/coral reef biomas/arrecife de coral

biomes (BI ohmz): large geographic areas with similar climates and ecosystems; includes tundra, taiga, desert, temperate deciduous forest, temperate rain forest, tropical rain forest, and grassland. (p. 68)

biosphere: part of Earth that supports life, including the top portion of Earth's crust, the atmosphere, and all the water on Earth's surface. (p. 8)

biotic (bi AH tihk): features of the environment that are alive or were once alive. (p. 36)

biomas: grandes áreas geográficas con climas y ecosistemas similares; incluyen la tundra, la taiga, el desierto, el bosque caducifolio templado, el bosque lluvioso templado, la selva húmeda tropical y los pastizales. (p. 68)

biosfera: capa de la Tierra que alberga la vida, incluyendo la porción superior de la corteza terrestre, la atmósfera y toda el agua de la superficie terrestre. (p. 8)

biótico: características del ambiente que tienen o alguna vez tuvieron vida. (p. 36)

C

captive population: population of organisms that is cared for by humans. (p. 142)

carbon cycle: model describing how carbon molecules move between the living and nonliving world. (p. 49)

carrying capacity: largest number of individuals of a particular species that an ecosystem can support over time. (p. 15)

chemosynthesis (kee moh SIN thuh sus): process in which producers make energy-rich nutrient molecules from chemicals. (p. 51)

climate: average weather conditions of an area over time, including wind, temperature, and rainfall or other types of precipitation such as snow or sleet. (p. 41)

climax community: stable, end stage of ecological succession in which balance is in the absence of disturbance. (p. 67)

commensalism: a type of symbiotic relationship in which one organism benefits and the other organism is not affected. (p. 22)

community: all the populations of different species that live in an ecosystem. (p. 10)

condensation: process that takes place when a gas changes to a liquid. (p. 45)

conservation biology: study of methods for protecting Earth's biodiversity; uses strategies such as reintroduction programs and habitat restoration and works to preserve threatened and endangered species. (p. 138)

consumer: organism that cannot create energy-rich molecules but obtains its food by eating other organisms. (p. 21)

coral reef: diverse ecosystem formed from the calcium carbonate shells secreted by corals. (p. 81)

población cautiva: población de organismos bajo el cuidado de los seres humanos. (p. 142)

ciclo del carbono: modelo que describe cómo se mueven las moléculas de carbono entre el mundo vivo y el mundo inerte. (p. 49)

capacidad de carga: el mayor número de individuos de una especie en particular que un ecosistema puede albergar en un periodo de tiempo. (p. 15)

quimiosíntesis: proceso a través del cual los productores fabrican moléculas ricas en energía a partir de agentes químicos. (p. 51)

clima: condiciones meteorológicas promedio de un área durante un periodo de tiempo; incluye viento, temperatura y precipitación pluvial u otros tipos de precipitación como la nieve o el granizo. (p. 41)

clímax comunitario: etapa final estable de la sucesión ecológica en la cual se da un equilibrio en ausencia de alteraciones. (p. 67)

comensalismo: tipo de relación simbiótica en la que un organismo se beneficia sin afectar al otro. (p. 22)

comunidad: todas las poblaciones de diferentes especies que viven en un mismo ecosistema. (p. 10)

condensación: proceso que tiene lugar cuando un gas cambia a estado líquido. (p. 45)

biología de la conservación: estudio de los métodos para proteger la biodiversidad de la Tierra; utiliza estrategias tales como programas de reintroducción y restauración de hábitat y busca preservar especies amenazadas o en peligro de extinción. (p. 138)

consumidor: organismo que no puede fabricar moléculas ricas en energía por lo que debe obtener su alimento ingiriendo otros organismos. (p. 21)

arrecife de coral: ecosistema diverso conformado de caparazones de carbonato de calcio secretados por los corales. (p. 81)

D

desert: driest biome on Earth with less than 25 cm of rain each year; has dunes or thin soil with little organic matter, where plants and animals are adapted to survive extreme conditions. (p. 74)

desierto: el bioma más seco sobre la Tierra con menos de 25 centímetros cúbicos de lluvia al año; tiene dunas o un suelo delgado con muy poca materia orgánica y aquí las plantas y animales están adaptados para sobrevivir en condiciones extremosas. (p. 74)

E

ecology: study of the interactions that take place among organisms and their environment. (p. 9)

ecosystem: all the living organisms that live in an area and the nonliving features of their environment. (p. 9)

endangered species: species that is in danger of becoming extinct. (p. 131)

energy pyramid: model that shows the amount of energy available at each feeding level in an ecosystem. (p. 53)

erosion: movement of soil from one place to another. (p. 109)

estuary: extremely fertile area where a river meets an ocean; contains a mixture of freshwater and saltwater and serves as a nursery for many species of fish. (p. 82)

evaporation: process that takes place when a liquid changes to a gas. (p. 44)

extinct species: species that was once present on Earth but has died out. (p. 130)

ecología: estudio de las interacciones que se dan entre los organismos y su medio ambiente. (p. 9)

ecosistema: conjunto de organismos vivos que habitan en un área y las características de su medio ambiente. (p. 9)

especie en peligro de extinción: especies que se encuentran en peligro de quedar extintas. (p. 131)

pirámide de energía: modelo que muestra la cantidad de energía disponible en cada nivel alimenticio de un ecosistema. (p. 53)

erosión: movimiento del suelo de un lugar a otro. (p. 109)

estuario: área extremadamente fértil donde un río desemboca en el océano; contiene una mezcla de agua dulce y salada y sirve como vivero para muchas especies de peces. (p. 82)

evaporación: proceso que tiene lugar cuando un líquido cambia a estado gaseoso. (p. 44)

especies extintas: especies que alguna vez estuvieron presentes en la Tierra pero que han desaparecido. (p. 130)

F

food web: model that shows the complex feeding relationships among organisms in a community. (p. 52)

fossil fuels: nonrenewable energy resources—coal, oil, and natural gas—that formed in Earth's crust over hundreds of millions of years. (p. 96)

cadena alimenticia: modelo que muestra las complejas relaciones alimenticias entre los organismos de una comunidad. (p. 52)

combustibles fósiles: recursos energéticos no renovables—carbón, petróleo y gas natural—que se formaron en la corteza terrestre durante cientos de millones de años. (p. 96)

G

geothermal energy: heat energy within Earth's crust, available only where natural geysers or volcanoes are located. (p. 99)

energía geotérmica: energía calórica en el interior de la corteza terrestre disponible sólo donde existen géiseres o volcanes. (p. 99)

grasslands/mutualism pastizales/mutualismo

grasslands: temperate and tropical regions with 25 cm to 75 cm of precipitation each year that are dominated by climax communities of grasses; ideal for growing crops and raising cattle and sheep. (p. 75)

greenhouse effect: heat-trapping feature of the atmosphere that keeps Earth warm enough to support life. (p. 104)

pastizales: regiones tropicales y templadas con 25 a 75 centímetros cúbicos de lluvia al año; son dominadas por el clímax comunitario de los pastos e ideales para la cría de ganado y ovejas. (p. 75)

efecto de invernadero: característica de la atmósfera que le permite atrapar calor y mantener la Tierra lo suficientemente caliente para favorecer la vida. (p. 104)

Ħ

habitat: place where an organism lives and that provides the types of food, shelter, moisture, and temperature needed for survival. (p. 11)

habitat restoration: process of bringing a damaged habitat back to a healthy condition. (p. 141)

hazardous wastes: waste materials, such as pesticides and leftover paints, that are harmful to human health or poisonous to living organisms. (p. 110)

hydroelectric power: electricity produced when the energy of falling water turns the blades of a generator turbine. (p. 97)

hábitat: lugar donde vive un organismo y que le proporciona los tipos de alimento, refugio, humedad y temperatura necesarios para su supervivencia. (p. 11)

restauración de hábitat: proceso de restaurar la condiciones favorables de un hábitat alterado. (p. 141)

desperdicios peligrosos: materiales de desecho como los pesticidas y residuos de pintura nocivos para la salud humana o dañinos para los organismos vivos. (p. 110)

energía hidroeléctrica: electricidad producida cuando la energía generada por la caída del agua hace girar las aspas de una turbina generadora. (p. 97)

T

intertidal zone: part of the shoreline that is under water at high tide and exposed to the air at low tide. (p. 82)

introduced species: species that moves into an ecosystem as a result of human actions. (p. 134)

zona litoral: parte de la línea costera que está bajo el agua durante la marea alta y expuesta al aire durante la marea baja. (p. 82)

especies introducidas: especies que ingresan en un ecosistema como resultado de las actividades humanas. (p. 134)

limiting factor: anything that can restrict the size of a population, including living and nonliving features of an ecosystem, such as predators or drought. (p. 14)

factor limitante: cualquier factor que pueda restringir el tamaño de una población, incluyendo las características biológicas y no biológicas de un ecosistema, tales como los depredadores o las sequías. (p. 14)

M

mutualism: a type of symbiotic relationship in which both organisms benefit. (p. 22)

mutualismo: tipo de relación simbiótica en la que ambos organismos se benefician. (p. 22)

N

- **native species:** original organisms in an ecosystem. (p. 134)
- **natural resources:** parts of Earth's environment that supply materials useful or necessary for the survival of living organisms. (p. 94)
- **niche:** in an ecosystem, refers to the unique ways an organism survives, obtains food and shelter, and avoids danger. (p. 23)
- **nitrogen cycle:** model describing how nitrogen moves from the atmosphere to the soil, to living organisms, and then back to the atmosphere. (p. 46)
- **nitrogen fixation:** process in which some types of bacteria in the soil change nitrogen gas into a form of nitrogen that plants can use. (p. 46)
- nonrenewable resources: natural resources, such as petroleum, minerals, and metals, that are used more quickly than they can be replaced by natural processes. (p. 95)
- **nuclear energy:** energy produced from the splitting apart of billions of uranium nuclei by a nuclear fission reaction. (p. 98)

- **especies nativas:** organismos originales de un ecosistema. (p. 134)
- **recursos naturales:** partes del medio ambiente terrestre que proporcionan materiales útiles o necesarios para la supervivencia de los organismos vivos. (p. 94)
- **nicho:** en un ecosistema, se refiere a las formas únicas en las que un organismo sobrevive, obtiene alimento, refugio y evita el peligro. (p. 23)
- **ciclo del nitrógeno:** modelo que describe cómo se mueve el nitrógeno de la atmósfera al suelo, a los organismos vivos y de nuevo a la atmósfera. (p. 46)
- **fijación del nitrógeno:** proceso en el cual algunos tipos de bacterias en el suelo transforman el nitrógeno gaseoso en una forma de nitrógeno que las plantas pueden usar. (p. 46)
- recursos no renovables: recursos naturales, como el petróleo, los minerales y los metales, que son utilizados más rápidamente de lo que pueden ser reemplazados mediante procesos naturales. (p. 95)
- **energía nuclear:** energía producida a partir del fraccionamiento de billones de núcleos de uranio mediante una reacción de fisión nuclear. (p. 98)

0

- ozone depletion: thinning of Earth's ozone layer caused by chlorofluorocarbons (CFCs) leaking into the air and reacting chemically with ozone, breaking the ozone molecules apart. (pp. 105, 136)
- **agotamiento del ozono:** reducción de la capa de ozono causada por clorofluorocarbonos (CFCs) que se liberan al aire y reaccionan químicamente con el ozono descomponiendo sus moléculas. (pp. 105, 136)

P

- **parasitism:** a type of symbiotic relationship in which one organism benefits and the other organism is harmed. (p. 22)
- **petroleum:** nonrenewable resource formed over hundreds of millions of years mostly from the remains of microscopic marine organisms buried in Earth's crust. (p. 95)
- **pioneer species:** first organisms to grow in new or disturbed areas. (p. 64)
- **pollutant:** substance that contaminates any part of the environment. (p. 102)
- **population:** all the organisms that belong to the same species living in a community. (p. 10)

- **parasitismo:** tipo de relación simbiótica en la que un organismo se beneficia y el otro es perjudicado. (p. 22)
- **petróleo:** recurso no renovable formado durante cientos de millones de años, en su mayoría a partir de los restos de organismos marinos microscópicos sepultados en la corteza terrestre. (p. 95)
- **especies pioneras:** primeros organismos que crecen en áreas nuevas o alteradas. (p. 64)
- **contaminante:** sustancia que contamina cualquier parte del medio ambiente. (p. 102)
- **población:** todos los organismos que pertenecen a la misma especie dentro de una comunidad. (p. 10)

producer/temperate rain forest

productor/bosque lluvioso templado

producer: organism, such as a green plant or alga, that uses an outside source of energy like the Sun to create energy-rich food molecules. (p. 20)

productor: organismo, como una planta o un alga verde, que utiliza una fuente externa de energía, como la luz solar, para producir moléculas de nutrientes ricas en energía. (p. 20)

R

recycling: conservation method that is a form of reuse and requires changing or reprocessing an item or natural resource. (p. 113)

reintroduction program: conservation strategy that returns organisms to an area where the species once lived and may involve seed banks, captive populations, and relocation. (p. 142)

renewable resources: natural resources, such as water, sunlight, and crops, that are constantly being recycled or replaced by nature. (p. 95)

reciclaje: método de conservación como una forma de reutilización y que requiere del cambio o reprocesamiento del producto o recurso natural. (p. 113)

programa de reintroducción: estrategia de conservación que devuelve a los organismos a un área en la que la especie vivió alguna vez, pudiendo involucrar bancos de semillas, poblaciones cautivas y reubicación. (p. 142)

recursos renovables: recursos naturales, como el agua, la luz solar y los cultivos, que son reciclados o reemplazados constantemente por la naturaleza. (p. 95)

S

soil: mixture of mineral and rock particles, the remains of dead organisms, air, and water that forms the topmost layer of Earth's crust and supports plant growth. (p. 38)

succession: natural, gradual changes in the types of species that live in an area; can be primary or secondary. (p. 64)

symbiosis: any close relationship between species, including mutualism, commensalism, and parasitism. (p. 22)

suelo: mezcla de partículas minerales y rocas, restos de organismos muertos, aire y del agua que forma la capa superior de la corteza terrestre y favorece el crecimiento de las plantas. (p. 38)

sucesión: cambios graduales y naturales en los tipos de especies que viven en un área; puede ser primaria o secundaria. (p. 64)

simbiosis: cualquier relación estrecha entre especies, incluyendo mutualismo, comensalismo y parasitismo. (p. 22)

taiga (Tl guh): world's largest biome, located south of the tundra between 50° N and 60° N latitude; has long, cold winters, precipitation between 35 cm and 100 cm each year, cone-bearing evergreen trees, and dense forests. (p. 70)

temperate deciduous forest: biome usually having four distinct seasons, annual precipitation between 75 cm and 150 cm, and climax communities of deciduous trees. (p. 71)

temperate rain forest: biome with 200 cm to 400 cm of precipitation each year, average temperatures between 9°C and 12°C, and forests dominated by trees with needlelike leaves. (p. 71)

taiga: el bioma más grande del mundo, localizado al sur de la tundra entre 50° y 60° de latitud norte; tiene inviernos prolongados y fríos, una precipitación que alcanza entre 35 y 100 centímetros cúbicos al año, coníferas perennifolias y bosques espesos. (p. 70)

bosque caducifolio templado: bioma que generalmente tiene cuatro estaciones distintas, con una precipitación anual entre 75 y 150 centímetros cúbicos y un clímax comunitario de árboles caducifolios. (p. 71)

bosque lluvioso templado: bioma con 200 a 400 centímetros cúbicos de precipitación al año; tiene una temperatura promedio entre 9 y 12°C y bosques dominados por árboles de hojas aciculares. (p. 71)

threatened species/wetland

especies amenazadas/zona húmeda

threatened species: species that is likely to become endangered in the near future. (p. 131)

tropical rain forest: most biologically diverse biome; has an average temperature of 25°C and receives between 200 cm and 600 cm of precipitation each year. (p. 72)

tundra: cold, dry, treeless biome with less than 25 cm of precipitation each year, a short growing season, permafrost, and winters that can be six to nine months long. Tundra is separated into two types: arctic tundra and alpine tundra. (p. 69)

especies amenazadas: especies susceptibles de verse amenazadas en un futuro cercano. (p. 131)

selva húmeda tropical: el bioma más diverso biológicamente; tiene una temperatura promedio de 25°C y recibe entre 200 y 600 centímetros cúbicos de precipitación al año. (p. 72)

tundra: bioma sin árboles, frío y seco, con menos de 25 centímetros cúbicos de precipitación al año; tiene una estación corta de crecimiento y permafrost e inviernos que pueden durar entre 6 y 9 meses. La tundra se divide en dos tipos: tundra ártica y tundra alpina. (p. 69)

water cycle: model describing how water moves from Earth's surface to the atmosphere and back to the surface again through evaporation, condensation, and precipitation. (p. 45)

wetland: a land region that is wet most or all of the year. (p. 79)

ciclo del agua: modelo que describe cómo se mueve el agua de la superficie de la Tierra hacia la atmósfera y nuevamente hacia la superficie terrestre a través de la evaporación, la condensación y la precipitación. (p. 45)

zona húmeda: región lluviosa la mayor parte del año. (p. 79)

Abiotic factors Camels

Italic numbers = illustration/photo Bold numbers = vocabulary term

lab = indicates a page on which the entry is used in a lab

act = indicates a page on which the entry is used in an activity

 $\overline{\mathbf{A}}$

Abiotic factors, 36, 36–43; air, 36, 37, 41; climate, 41, 41–42, 42; soil, 38, 38 lab, 43 lab; sunlight, 38, 38; temperature, 39, 39–40, 40; water, 36, 37, 37

Acid precipitation, 103, 103, 103 lab, 135, 135, 135 lab **Acid rain, 135,** 135, 135 lab **Activities,** Applying Math, 40, 80, 129; Applying Science, 15, 114; Integrate Astronomy, 9; Integrate Career, 79; Integrate Chemistry, 21, 103; Integrate Earth Science, 6, 42, 74, 82; Integrate Health, 12, 23, 106; Integrate Physics, 41, 97; Integrate Social Studies, 16; Science Online, 10, 16, 41, 49, 65, 81, 104, 114, 139, 142; Standardized Test Practice, 32-33, 60-61, 90-91, 122-123, 150 - 151

Africa, savannas of, 75, 75 Agriculture, and biodiversity, 126, 128, 129, 129; on grasslands, 75; and nitrogen fixation, 46, 47, 47; and soil loss, 109, 109

Air, as abiotic factor in environment, *36*, 37, 41

Air pollution, 102–106, 135, 135; acid precipitation, 103, 103, 103 lab; greenhouse effect, 104, 104, 111 lab; indoor, 106, 106; and ozone depletion, 105, 105; smog, 102, 102

Air quality, 106. *See also* Air pollution

Air temperature, 104, 104 Algae, and mutualism, 22, 22; as producers, 20; and water pollution, 107 **Alligator(s),** 24, 139 **Aluminum,** recycling, 114 **Animal(s),** captive populations of, 142, 142; competition among, 12, 12; cooperation among, 24; in desert, 74, 74; endangered species of, 131, 131, 132, 138, 138, 139, 139, 139 act; in energy flow, 51, 51, 52, 52; extinct species of, 130, 130; and food chain, 51, 51; in grasslands, 75, 75; habitats of, 11, 11, 12, 12, 23, 23, 131, 131, 133, 133 lab, 133-134, *140*, 140–141, *141*, 143; introduced species of, 134, 134; migration of, 17; native species of, 134, 134; reintroduction programs for, 142, 142 act, 143; relocation of, 143, 143; on taiga, 70, 70; in temperate deciduous forest, 70, 71; in temperate rain forest, 71, 71; and temperature, 39, 39; threatened species of, 131, 131, 132, 133, 133; in tropical rain forest, 72, 73; on tundra, 69, 69

Applying Math, Chapter Review, 31, 59, 89, 121, 149; Measuring Biodiversity, 129; Section Review, 42, 53, 67, 100, 110; Temperature, 80; Temperature Changes, 40

Applying Science, Do you have too many crickets?, 15; What items are you recycling at home?, 114

Applying Skills, 11, 19, 24, 49, 75, 83, 115, 136, 143

Aquatic ecosystems, 77–85; freshwater, 77, 77–79, 78, 78 lab, 79, 84–85 lab, 86, 86; saltwater, 80–83, 81, 81 act, 82, 83 **Arctic,** 8, 8, 10 Atmosphere, as abiotic factor in environment, *36*, *37*; carbon dioxide in, 136; and gravity, 41 *act*; ozone layer in, 136

B

Beginning growth, 18 Biodiversity, 136, 136–137; importance of, 127–129, 128, 129; laws protecting, 139; marine, 140; measuring, 126, 127; of plants, 128, 128, 144–145 lab; preserving, 124, 126; protecting, 138, 138; reduction of, 130, 130–137, 131, 132

Biological organization, 10, *10* **Biomes, 68**–75. *See also* Land biomes

Biosphere, 8, 8–9
Biotic factors, 36
Biotic potential, 16, 17 lab
Birds, and competition, 12, 12;
endangered species of, 130; 130;
habitats of, 11, 11, 12, 12;
interactions with other
animals, 6, 6, 9, 9; migration
of, 17; and oil spills, 137 lab;
relocation of, 143, 143
Birthrates, 16, 16 act

Bison, 9, 9
Breeding, crossbreeding, 128
Butterflies, 23

Cactus, 12, *12* Camels, 39, *39*

Cancer Food web

Cancer, 136
Captive population, 142, 142
Carbon cycle, 48, 49
Carbon dioxide, in atmosphere, 136; in carbon cycle, 48, 49; and greenhouse effect, 104, 111 lab; in photosynthesis, 37
Carbon monoxide, 106

Carbon monoxide, 106 Carnivores, 21, 21, 51, 51 Carrying capacity, 15, 18, 19 Carson, Rachel, 79 Cascade Mountains, 42 Cataracts, 136 Cell(s), solar, 100, 100 Census, 13, 28 Chemosynthesis, 20, 50, 50–51

Chesapeake Bay, 83 Chlorofluorocarbons (CFCs), 105 Chlorophyll, 20, 22

Climate, 41; as abiotic factor in environment, 41, 41–42, 42; extreme, 56, 56; and global warming, 136; and greenhouse effect, 104, 104, 111 lab; and land, 68; and solar radiation, 105, 105

Climate community, 67, 67, 68 Clown fish, 22, 22 Coal, 96, 96 Commensalism, 22, 22 Communicating Your Data, 25, 27, 43, 55, 76, 85, 111, 117, 137, 145

Communities, 10; climax, 67, 67, 68; interactions within, 10, 20–24; symbiosis in, 22, 22

Competition, 12, 12, 13, 13 lab Composting, 115, 115 Condensation, 45, 45

Condors, 132

Conservation, 112–115; and animal habitats, 133; of fossil fuels, 96; recycling, *113*, 113–115, 114 *act*, *115*; reducing, 112; reusing, 112, *112*

Conservation biology, 138, 138–143

Consumers, 21, 21, 34, 50, 51, 51 Convention on International Trade in Endangered Species, 139 Cooperation, 24 Coral reef, 8, 8, 81, 81, 81 lab Corn, 128 Cotton, 94 Coyotes, 18 Crickets, 12, 13, 14 Crossbreeding, 128 Cycles, 44–49; carbon, 48, 49; nitrogen, 46, 46–47, 47; water, 44, 44–45, 45

Dam, 97

DDT, 143

Data Source, 84, 116

Death rates, 16, 16 act
Decomposers, 21, 21
Deer, 70
Desert(s), 8, 8, 74, 74; competition in, 12, 12; water in, 37
Desertification, 74
Design Your Own, Population
Growth in Fruit Flies, 26–27
Dinosaurs, extinction of, 130
Diseases, plants as cure for, 128, 128
Diversity. See Biodiversity

Eagle, 139
Earth, biosphere of, 8, 8–9;
ecosystems of, 35 lab; life on, 9
Ecological succession, 64–67, 66
Ecology, 9
Ecosystems, 9, 9, 35 lab, 62–85;

Electricity, generating, 97, 97–100, 98; and water, 97; from wind power, 98

Elephant, 139
Elevation, and temperature, 40, 40, 40 act
Endangered species, 131, 131, 132, 138, 138, 139, 139, 139 act
Endangered Species Act of 1973,

139
Energy, converting, 50, 50–51; flow of, 50–53; in food chain, 51, 51; geothermal, 99, 99; kinetic, 97; loss of, 53, 53; nuclear, 98, 98; obtaining, 20, 20–21, 21; and photosynthesis, 20, 50; potential, 97; solar, 94, 99, 99–100, 100, 101, 116–117 lab; from Sun, 34; transfer of, 51,

51-52, 52

Energy pyramids, 52–53, 53
Environment, 124–146; abiotic factors in, 36, 36–43, 43 lab; biodiversity in, 126, 126–137, 144–145 lab; biotic factors in, 36; and conservation biology, 138, 138–143; freshwater, modeling, 78 lab; for houseplants, 63 lab; recognizing differences in, 125 lab

Environmental Protection
Agency, 81
Equation(s), one-step, 129
Erosion, 93 lab, 109, 109
Estuaries, 82–83, 83
Evaporation, 44, 45
Everglades, 79
Exponential growth, 18, 19, 19
Extinction, of dinosaurs, 130;
mass, 130, 130
Extinct species, 130, 130

Eye, and ultraviolet radiation, 136

Fertilizers, 47 lab Florida Everglades, 79 Foldables, 7, 35, 63, 93, 125 Food chain(s), 21, 21; energy in, 51, 51 Food web, 52, 52

Forests Measurement

Forests. *See also* Rain forests; biodiversity in, *126*; as climax community, 67, 67, 68; as renewable resource, 94, 94; temperate deciduous, 68, 70, 70–71; and wildfires, 62, 62, 65 *act*, 66

Formaldehyde, 106 Fossil fuels, 96, 96; alternatives to, 97–101; conservation of, 96; and greenhouse effect, 104

Freshwater ecosystems, 77–79; lakes and ponds, 78, 78 lab, 78–79; rivers and streams, 77, 77–78; wetlands, 79, 79, 84–85 lab, 86, 86

Fruit flies, population growth in, 26–27 *lab*

Fungi, and mutualism, 22, 22

Gas(es), natural, 96
Geothermal energy, 99, 99
Glass, recycling, 114
Global warming, 104, 104, 104 act, 136
Glucose, 21
Grass, life in, 7 lab
Grasslands, 75, 75
Gravity, and atmosphere, 41 act
Great Barrier Reef, 81
Greenhouse effect, 104, 104, 111 lab

Groundwater, pollution of, 108, 108
Growth, beginning, 18;
exponential, 18, 19, 19; of
plants, 54–55 lab; of
population, 16–19, 17, 18, 19,
26–27 lab

Habitat(s), 11, 11, 12, 12, 23, 23; divided, 134; loss of, 131, 131, 133, 133, 133 lab, 143; preserving, 140, 140
Habitat restoration, 141, 141
Hazardous wastes, 110, 110
Herbivores, 21, 21, 51, 51

Humus, 38, 43 *lab* Hydroelectric power, 97 Hydrothermal vents, 51

Iceland, geothermal energy in, 99,

Indoor air pollution, 106, 106 Insect(s), and competition, 12; counting population of, 13; niches of, 23, 23, 24

Integrate Astronomy, life on Earth, 9

Integrate Career, science writer, 79 **Integrate Chemistry,** acid precipitation, 103; glucose, 21

Integrate Earth Science, desertification, 74; extinction, 130; rain shadow effect, 42; seashores, 82

Integrate Health, air quality, 106; plant poisons, 23; UV radiation, 136

Integrate Physics, air, 41; energy, 97

Integrate Social Studies, marine biodiversity, 140

Intertidal zone, 82, 82 Introduced species, 134, 134 Iron, as nonrenewable resource, 95, 95

Journal, 6, 34, 62, 92, 124

Kinetic energy, 97 Koala, 131, *131*

Lab(s), Biodiversity and the Health of the Plant Community, 144–145; Design Your Own, 26–27; Feeding Habits of Planaria, 25; Greenhouse Effect, 111; Humus Farm, 43; Launch Labs, 7, 35, 63, 93, 125; MiniLabs, 17, 47, 78, 103, 135; Model and Invent, 116–117; Oily Birds, 137; Studying a Land Ecosystem, 76; Try at Home MiniLabs, 13, 38, 72, 96, 133; Use the Internet, 84–85; Where does the mass of a plant come from?, 54–55

Lakes, 78, 78–79 **Land biomes,** 68

Land biomes, 68, 68–76, 76 lab; deserts, 74, 74; grasslands, 75, 75; taiga, 70, 70; temperate deciduous forests, 68, 70, 70–71; temperate rain forests, 71, 71; tropical rain forests, 68, 72, 72–73, 73; tundra, 69, 69

Landfills, sanitary, 110, 110
Latitude, and temperature, 39, 39
Launch Labs, Earth has Many
Ecosystems, 35; How do lawn
organisms survive?, 7;
Recognize Environmental
Differences, 125; What
environment do houseplants
need?, 63; What happens when
topsoil is left unprotected?, 93

Law(s), on endangered species, 139
Leaves, 72 lab
Lichens, and mutualism, 22, 22;
as pioneer species, 64, 65
Life, variety of. See Biodiversity
Life processes, 49
Light, as abiotic factor in
environment, 38, 38

Limiting factors, 14 Lynx, 70

Maize, 128
Malaria, 128
Manatee, 138, 138
Mars, 9
Matter, cycles of, 44–49
Measurement, of acid rain, 103 lab; of biodiversity, 126, 127

Medicine Renewable resources

Medicine, plants as, 128, 128 Mercury (planet), 9 **Metal(s),** as nonrenewable resource, 95, 95; recycling, 114 Meteorite, 130 Migration, 17 Milkweed plants, 23 Millipedes, 23 Mineral(s), effects of mining, 96 lab; as nonrenewable resource, 95

MiniLabs, Comparing Biotic Potential, 17; Comparing Fertilizers, 47; Measuring Acid Rain, 103; Modeling Freshwater Environments, 78; Modeling the Effects of Acid Rain, 135

Mining, 96 lab

Model and Invent, Solar Cooking, 116-117

Mountains, rain shadow effect in, 42, 42; and temperature, 40,

Movement, of populations, 17, 17 Mutualism, 22, 22

National Geographic Visualizing,

The Carbon Cycle, 48; Population Growth, 18; Secondary Succession, 66; Solar Energy, 101; Threatened and Endangered Species, 132 Native species, 134, 134

Natural gas, 96 Natural resources, 94–100.

See also Resources Niche, 23, 23-24

Nitrogen cycle, 46, 46–47, 47

Nitrogen fixation, 46, 46 Nonrenewable resources, 95, 95

Nuclear energy, 98, 98 Nuclear waste, 98, 110

Ocean water, 8, 8; pollution of, 108, 108

Oil (petroleum), as nonrenewable resource, 95, 95; and pollution, 108, 108, 137 lab Omnivores, 21, 21, 51, 51 One-step equations, 129 Oryx, 142, 142 Oxygen, and respiration, 37 Ozone depletion, 105, 105, 136 Ozone layer, 136

Panther, 140, 140 Paper, recycling, 115 Parasitism, 22, 22 Pelican, 143, 143 **Penguins**, 39, 39 Permafrost, 69, 69 **Pesticides,** and habitat loss, 143 Petroleum, 95. See also Oil (petroleum) **pH**, 103

Photosynthesis, 20, 22, 37, 38, 38; and energy, 50; and respiration, 49 act

pH scale, 103 Pigeon, 130, 130 Pioneer species, 64, 65 Plains, 75

Planaria, feeding habits of, 25 lab **Plant(s),** and competition, 13 *lab*; and diseases, 128, 128; diversity of, 128, 128, 144-145 lab; growth of, 54-55 lab; houseplants, 63 lab; movement of, 17, 17; and nitrogen fixation, 46, 46; photosynthesis in, 20, 37, 38, 38, 49 act, 50; and poison, 23; seed banks for, 143

Plastics, recycling, 113, 113 Poisons, 23

Polar regions, 8, 8, 10 Poles, of Earth, 39; South, 56

Pollutants, 102

Pollution, 102–110, 135–136; of air, 102, 102-106, 103, 104, 105, 111 lab, 135, 135; and nuclear power, 98; of soil, 109-110, 110; of water, 79, 79, 86, 86, 107, 107–108, 108, 135, 137 lab, 143 Ponds, 78, 78-79

Population(s), 10; biotic potential of, 16, 17 lab; captive, 142, 142; data on, 10 act; growth of, 16-19, 17, 18, 19, 26-27 lab; movement of, 17, 17; size of, 13, 13-16, 14

Population density, 13, 13 Potential energy, 97

Power, hydroelectric, 97; nuclear, 98, 98; wind, 98

Prairie(s), 75; life on, 10 Precipitation, acid, 103, 103, 103 lab, 135, 135, 135 lab; extreme amounts of, 56;

and land, 68 Predators, 24, 24

Prey, 24, 24

Primary succession, *64*, 64–65, 67 **Producers, 20,** 20, 34, 37, 51, 51 Ptarmigan, 69

Rabbits, 13, 14 Radiation, from Sun, 105, 105, 136; ultraviolet, 105, 136 Radioactive waste, 98, 110 Radon, 106, 106 Rain, acid, 103, 103, 103 lab, 135, 135, 135 lab; extreme amounts of, 56; and water pollution, 107, 107

Rain forests, destruction of, 146, 146; leaves in, 72 lab; life in, 8, 8; temperate, 71, 71; tropical, 68, 72, **72**–73, 73; water in, 37

Rain shadow effect, 42, 42

Reading Check, 8, 9, 13, 15, 21, 23, 39, 46, 49, 51, 53, 65, 72, 74, 79, 83, 95, 105, 110, 113, 115, 127, 128, 130, 138, 141, 143

Real-World Questions, 25, 26, 43, 54, 76, 84, 111, 116, 137,

Recycling, 113, 113–115, 114 act, 115

Reducing, 112

Reef, 8, 8, 81, 81, 81 act

Reintroduction programs, 142, 142 act, 143

Renewable resources, 94, 94–95, 95

Resources Venus

Resources, conservation of, 112–115; importance of, 92; natural, 94–100; nonrenewable, 95, 95; renewable, 94, 94–95, 95
Respiration, and oxygen, 37; and photosynthesis, 49 act
Reusing, 112, 112
Rhinoceros, 6, 6, 131, 131
River(s), 77–78
Roundworm, as parasite, 22, 22

S

Salamanders, 71
Saltwater ecosystems, 80–83;
coral reefs, 81, 81, 81 act;
estuaries, 82–83, 83; oceans, 81;
seashores, 82, 82
Sanitary landfills, 110, 110
Savannas, 75, 75
Science and History, You Can
Count on It, 28
Science and Language Arts,
Beauty Plagiarized, 118
Science and Society, Creating
Wetlands to Purify
Wastewater, 86; Rain Forest

Science Online, birth and death rates, 16; coral reefs, 81; endangered species, 139; forests and wildfires, 65; global warming, 104; human population data, 10; life processes, 49; recycling, 114; reintroduction programs, 142; weather data, 41

Science Stats, Extreme Climates, 56

Science writer, 79

Troubles, 146

Science Writer, 79
Scientific Methods, 25, 26–27, 43, 54–55, 76, 84–85, 111, 116–117, 137, 144–145; Analyze Your Data, 27, 85, 117, 145; Conclude and Apply, 25, 27, 43, 55, 76, 85, 111, 117, 137, 145; Form a Hypothesis, 26; Make the Model, 117; Test the Model, 117; Test Your Hypothesis, 27

Scorpion, 74 Sea anemone, 22, 22 Sea otter, 132 Seashores, 82, 82 Sea stars, 82 Secondary succession, 65, 66, 67 Seed(s), movement of, 17, 17 Seed banks, 143 **Seedling competition,** 13 *lab* Sheep, 17 Skin cancer, 136 Smog, 102, 102 Smoking, and indoor air pollution, 106 Snakes, as threatened species, 133, 133

Soil, 38; as abiotic factor in environment, 38, 38 *lab*, 43 *act*; building, 64–65, *65*; determining makeup of, 38 *lab*; loss of, 93 *lab*, 109, 109; nitrogen in, 47, 47; pollution of, 109–110, 110; topsoil, 93 *lab*, 109, 109; in tropical rain forests, 72–73
Solar cells, 100, 100

Solar cooking, 116–117 *lab* **Solar energy,** 94, *99*, 99–100, *100*, *101*, 116–117 *lab*

Solar radiation, 105, *105* **Solid waste,** 109

South Pole, 56

Species, endangered, **131,** *131, 132,* 138, *138,* 139, *139,* 139 *act;* extinct, **130,** *130;* introduced, **134,** *134;* native, **134,** *134;* pioneer, **64,** *65;* threatened, **131,** *131,* 132, *132,* 133, *133*

Spiders, 23

Standardized Test Practice, 32–33, 60–61, 90–91, 122–123
Steel, recycling, 114
Stream(s), 77, 77–78

Study Guide, 29, 57, 87, 119, 147 **Succession, 64**–67, *66*; primary,

64–65, *65*, 67; secondary, 65, *66*, 67

Sulfur, 103

Sulfur dioxide, 103

Sun, energy from, 34; radiation from, 105, 105, 136
Surface water, 107, 107
Symbiosis, 22, 22

ī

Taiga, 70, 70 Taxol, 128

Technology, nuclear power generation, 98, 98; turbine, 97, 97, 98

Temperate deciduous forests, 68, 70, 70–71

Temperate rain forests, 71, 71
Temperature, as abiotic factor in environment, 39, 39–40, 40; of air, 104, 104; converting measures of, 80 act; and elevation, 40, 40, 40 act; extreme, 56, 56; and land, 68; of oceans, 80

Termites, 23, 23

Threatened species, 131, 131, 132, 133

TIME, Science and History, 28; Science and Society, 86, 146

Topsoil, loss of, 93 lab, 109, 109

Tornadoes, 56

Tortoise, 132

Transpiration, 44

Tropical rain forests, 68, 72, **72**–73, 73; life in, 8, 8

Try at Home MiniLabs,

Demonstrating Habitat Loss, 133; Determining Soil Makeup, 38; Modeling Rain Forest Leaves, 72; Observing Mineral Mining Effects, 96; Observing Seedling Competition, 13

Tundra, 69, 69 Turbine, 97, 97, 98

Ultraviolet radiation, 105, 136 Uranium, 98 Use the Internet, Exploring Wetlands, 84–85

Venus, 9

Wastes

Wastes, hazardous, 110, 110; radioactive, 98, 110; solid, 109 Wastewater, purifying, 86, 86 Water. See also Aquatic ecosystems; as abiotic factor in environment, 36, 37, 37; in generation of electricity, 97; groundwater, 108, 108; from hydrothermal vents, 51; as

limiting factor in ecosystem, 14; in oceans, 108, 108; pollution of, 79, 79, 84–85 lab, 86, 86; surface, 107, 107; use of, 45

Water cycle, 44, 44–45, 45

Water pollution, 107, 107–108, 108, 135, 137 lab, 143

Weather, 41 act

Wetlands, 79, 79, 84–85 lab, 86, 86

Wildebeests, 14

Wildfires, 62, 65 act; benefits

of, 62, 66

Yellowstone National Park

Wildlife corridors, 140, 140 Wildlife management, 141 Wind, 41, 41, 56 Wind power, 98 Woodpeckers, 11, 11, 12, 12

Yellowstone National Park, 140

Magnification Key: Magnifications listed are the magnifications at which images were originally photographed. LM–Light Microscope SEM–Scanning Electron Microscope TEM–Transmission Electron Microscope

Acknowledgments: Glencoe would like to acknowledge the artists and agencies who participated in illustrating this program: Absolute Science Illustration; Andrew Evansen; Argosy; Articulate Graphics; Craig Attebery represented by Frank & Jeff Lavaty; CHK America; John Edwards and Associates; Gagliano Graphics; Pedro Julio Gonzalez represented by Melissa Turk & The Artist Network; Robert Hynes represented by Mendola Ltd.; Morgan Cain & Associates; JTH Illustration; Laurie O'Keefe; Matthew Pippin represented by Beranbaum Artist's Representative; Precision Graphics; Publisher's Art; Rolin Graphics, Inc.; Wendy Smith represented by Melissa Turk & The Artist Network; Kevin Torline represented by Berendsen and Associates, Inc.; WILDlife ART; Phil Wilson represented by Cliff Knecht Artist Representative; Zoo Botanica.

Photo Credits

Cover Darrell Gulin/Getty Images; i ii Darrell Gulin/Getty Images; iv (bkgd)John Evans, (inset)Darrell Gulin/Getty Images; v (t)PhotoDisc, (b)John Evans; vi (l)John Evans, (r)Geoff Butler; vii (l)John Evans, (r)PhotoDisc; viii PhotoDisc; ix Aaron Haupt Photography; x Lynn M. Stone/DRK Photo; xi Hal Beral/Visuals Unlimited; xii (1) Michael P. Gadomski/Photo Researchers, (r) Zig Leszczynski/Earth Scenes; 1 (1)Rob & Ann Simpson/Visuals Unlimited, (r)Steve Wolper/DRK Photo; 2 (t)Darren Bennett/ Animals Animals, (b) Collection of Glenbow Museum, Calgary, Canada; 3 (t) Mathew Cavanaugh/AP/Wide World Photos, (b)Helen Hardin 1971; 4 (t)Grant Heilman Photography, Inc., (b) Rick Poley/Visuals Unlimited, Inc.; 5 (t)Jeff Cooper/The Salina Journal/Associated Press, (b)Fletcher & Baylus/Photo Researchers; 6–7 Joe McDonald/ Visuals Unlimited; 8 (tr)Richard Kolar/Animals Animals, (l)Adam Jones/Photo Researchers, (c)Tom Van Sant/ Geosphere Project, Santa Monica/Science Photo Library/ Photo Researchers, (br)G. Carleton Ray/Photo Researchers; 9 (t) John W. Bova/Photo Researchers, (b) David Young/Tom Stack & Assoc.; 11 (l)Zig Leszczynski/Animals Animals, (r)Gary W. Carter/Visuals Unlimited; 14 Mitsuaki Iwago/ Minden Pictures; 15 Joel Sartore from Grant Heilman; 17 (t)Norm Thomas/Photo Researchers, (b)Maresa Pryor/ Earth Scenes; 18 (tl) Wyman P. Meinzer, (r) Bud Neilson/ Words & Pictures/PictureQuest, (bl)Wyman P. Meinzer; **20** (l)Michael Abbey/Photo Researchers, (r)OSF/Animals Animals, (b) Michael P. Gadomski/Photo Researchers; 21 (tl)William J. Weber, (tlc)William J. Weber, (tcr)Lynn M. Stone, (tr)William J. Weber, (bl)Larry Kimball/Visuals Unlimited, (blc)George D. Lepp/Photo Researchers, (bcr)Stephen J. Krasemann/Peter Arnold, Inc., (br)Mark Steinmetz; 22 (t)Milton Rand/Tom Stack & Assoc., (c)Marian Bacon/Animals Animals, (b)Sinclair Stammers/Science Photo Library/Photo Researchers; 23 (tl)Raymond A. Mendez/ Animals Animals, (bl)Donald Specker/Animals Animals, (br) Joe McDonald/Animals Animals; 24 Ted Levin/Animals Animals; 25 Richard L. Carlton/Photo Researchers; 26 (t)Jean Claude Revy/PhotoTake, NYC, (b)OSF/Animals Animals;

27 Runk/Schoenberger from Grant Heilman; 28 Eric Larravadieu/Stone/Getty Images; 29 (l)C.K. Lorenz/Photo Researchers, (r) Hans Pfletschinger/Peter Arnold, Inc.; 30 CORBIS; 32 (l)Michael P. Gadomski/Photo Researchers, (r) William J. Weber; 34–35 Ron Thomas/Getty Images; 36 Kenneth Murray/Photo Researchers; 37 (t)Jerry L. Ferrara/ Photo Researchers, (b)Art Wolfe/Photo Researchers; 38 (t) Telegraph Colour Library/FPG/Getty Images, (b) Hal Beral/Visuals Unlimited; 39 (1) Fritz Polking/Visuals Unlimited, (r)R. Arndt/Visuals Unlimited; 40 Tom Uhlman/ Visuals Unlimited; 44 Jim Grattan; 47 (t)Rob & Ann Simpson/Visuals Unlimited, (c b)Runk/Schoenberger from Grant Heilman; 50 WHOI/Visuals Unlimited; 54 Gerald and Buff Corsi/Visuals Unlimited; 55 Jeff J. Daly/Visuals Unlimited; 56 Gordon Wiltsie/Peter Arnold, Inc.; 57 (l)Soames Summerhay/Photo Researchers, (r)Tom Uhlman/Visuals Unlimited; 62–63 William Campbell/ CORBIS Sygma; 64 Jeff Greenberg/Visuals Unlimited; 65 Larry Ulrich/DRK Photo; 66 (bkgd)Craig Fujii/Seattle Times, (1) Kevin R. Morris/CORBIS, (tr br) Jeff Henry; 67 Rod Planck/Photo Researchers; 69 (t)Steve McCutcheon/Visuals Unlimited, (bl)Pat O'Hara/DRK Photo, (br)Erwin & Peggy Bauer/Tom Stack & Assoc.; 70 (tl)Peter Ziminski/Visuals Unlimited, (c)Leonard Rue III/Visuals Unlimited, (bl)C.C. Lockwood/DRK Photo, (br)Larry Ulrich/DRK Photo; 71 (t)Fritz Polking/Visuals Unlimited, (b)William Grenfell/ Visuals Unlimited; 72 Lynn M. Stone/DRK Photo; 74 (1) Joe McDonald/DRK Photo, (r)Steve Solum/Bruce Coleman, Inc.; 75 Kevin Schafer; 77 W. Banaszewski/Visuals Unlimited; 78 (l)Dwight Kuhn, (r)Mark E. Gibson/Visuals Unlimited; 79 James R. Fisher/DRK Photo; 80 D. Foster/WHOI/Visuals Unlimited; 81 (1) C.C. Lockwood/Bruce Coleman, Inc., (r)Steve Wolper/DRK Photo; 82 (tl)Dwight Kuhn, (tr)Glenn Oliver/Visuals Unlimited, (b)Stephen J. Krasemann/DRK Photo; 83 (1) John Kaprielian/Photo Researchers, (r) Jerry Sarapochiello/Bruce Coleman, Inc.; 84 (t)Dwight Kuhn, (b) John Gerlach/DRK Photo; 85 Fritz Polking/Bruce Coleman, Inc.; 86 courtesy Albuquerque Public Schools; 87 (1) James P. Rowan/DRK Photo, (r) John Shaw/Tom Stack & Assoc.; 91 (1)Leonard Rue III/Visuals Unlimited, (r)Joe McDonald/DRK Photo; 92–93 Grant Heilman Photography; 94 (l)Keith Lanpher/Liaison Agency/Getty Images, (r)Richard Thatcher/David R. Frazier Photolibrary; 95 (t)Solar Cookers International, (bl)Brian F. Peterson/The Stock Market/COR-BIS, (br)Ron Kimball Photography; 96 Larry Mayer/Liaison Agency/Getty Images; 99 (tr)Torleif Svenson/The Stock Market/CORBIS, (bl)Rob Williamson, (br)Les Gibbon/ Cordaiy Photo Library Ltd./CORBIS; 100 Sean Justice; 101 (t)Lowell Georgia/Science Source/Photo Researchers, (cl)NASA, (c)CORBIS, (cr)Sean Sprague/Impact Visuals/ PictureQuest, (bl)Lee Foster/Bruce Coleman, Inc., (br)Robert Perron; 102 Philippe Renault/Liaison Agency/Getty Images; 103 (l)NYC Parks Photo Archive/Fundamental Photographs, (r)Kristen Brochmann/Fundamental Photographs; 107 (l) Jeremy Walker/Science Photo Library/Photo Researchers, (c) John Colwell from Grant Heilman, (r) Telegraph Colour Library/FPG/Getty Images; 108 Wilford Haven/Liaison Agency/Getty Images; 109 (tl)Larry Mayer/ Liaison Agency/Getty Images, (tr)ChromoSohm/The Stock Market/CORBIS, (cr)David R. Frazier Photolibrary, (br)Inga Spence/Visuals Unlimited; 110 (r)Andrew Holbrooke/The Stock Market/CORBIS, (Paint Cans) Amanita Pictures, (Turpantine, Paint thinner, epoxy)Icon Images, (Batteries) Aaron Haupt; 112 Paul A. Souders/CORBIS;

Credits

113 Icon Images; 115 Larry Lefever from Grant Heilman; 116 (t) Howard Buffett from Grant Heilman, (b) Solar Cookers International; 117 John D. Cunningham/Visuals Unlimited; 118 Frank Cezus/FPG/Getty Images; 120 Robert Cameron/Stone/Getty Images; 121 (l)Steve McCutcheon/ Visuals Unlimited, (r) James N. Westwater; 122 David R. Frazier Photolibrary; 124-125 Jeffrey Greenberg/Photo Researchers; 126 (l)Andy Sacks/Stone/Getty Images, (r)Erwin and Peggy Bauer/Bruce Coleman, Inc.; 127 (tr)Leonard Lee Rue III/Photo Researchers, (1)Chuck Pefley/Stone/Getty Images, (br)Charles W. Mann/Photo Researchers; 128 (l)Ray Pfortner/Peter Arnold, Inc., (c)Gilbert S. Grant/Photo Researchers, (r)Rexford Lord/Photo Researchers; 129 William D. Adams; 131 (t) Joe McDonald/Tom Stack & Assoc., (b) Len Rue, Jr./Animals Animals; 132 (tl)Joel Sartore, (tr)William H. Amos, (c) Joseph Van Wormer/Bruce Coleman, Inc./ PictureQuest, (bl)Kennan Word/CORBIS, (br)Erwin & Peggy Bauer/Bruce Coleman, Inc./PictureQuest; 133 (l)Jim Baron/ The Image Finders, (r)Melissa Hathaway/Ohio Dept of Natural Resources Division of Wildlife; 134 (t) University of Minnesota Sea Grant Program, (b) Marcia Griffen/Earth Scenes; 135 SuperStock; 137 A. Greth/BIOS/Peter Arnold, Inc.; 138 Michael Pogany/Columbus Zoo; 139 (1) Bill Pogue/

Stone/Getty Images, (r)Daniel J Cox/Stone/Getty Images; 141 Save The Bay® - People for Narragansett Bay; 142 Leonard L.T. Rhodes/Animals Animals; 143 Hal Beral/Visuals Unlimited; 144 Zig Leszczynski/Earth Scenes; 146 (t) Jacques Jangoux/Photo Researchers, (b) Michael Fogden/DRK Photo; 147 (1)Inga Spence/Visuals Unlimited, (tr)Juan Manuel Renjifo/Earth Scenes, (br)Bogart Photography; 148 Kenneth W. Fink/Bruce Coleman, Inc.; 150 Gustav Verderber/Visuals Unlimited; 151 Linda Saville-Rath; 152 PhotoDisc; 154 Tom Pantages; 158 Michell D. Bridwell/PhotoEdit, Inc.; 159 (t)Mark Burnett, (b)Dominic Oldershaw; 160 StudiOhio; 161 Timothy Fuller; 162 Aaron Haupt; 164 KS Studios; 165 Matt Meadows; 166 Rod Planck/Photo Researchers; 169 Amanita Pictures; 170 Bob Daemmrich; 172 Davis Barber/PhotoEdit, Inc.; 190 Matt Meadows; 191 (l)Dr. Richard Kessel, (c)NIBSC/Science Photo Library/Photo Researchers, (r)David John/Visuals Unlimited; 192 (t)Runk/Schoenberger from Grant Heilman, (bl)Andrew Syred/Science Photo Library/Photo Researchers, (br)Rich Brommer; 193 (tr)G.R. Roberts, (l)Ralph Reinhold/Earth Scenes, (br)Scott Johnson/Animals Animals; 194 Martin Harvey/DRK Photo.

