

ULTIMATE VISUAL DICTIONARY OF SCIENCE

HUBBLE SPACE TELESCOPE

MOLAR TOOTH

AMOEBA

OCEAN CURRENTS

THE BRAIN

WATERFALL

IRRATIONAL NUMBERS

Currents are strongest where blue and red are close together

DK ULTIMATE VISUAL DICTIONARY OF SCIENCE

Visually dazzling and completely accessible, the *Ultimate Visual Dictionary of Science* reveals the exciting world of science in a language far more memorable than that of traditional dictionaries. Using more than 1,600 color photographs and illustrations – each one annotated in detail – it analyzes the main scientific disciplines, including physics, chemistry, human anatomy, and astronomy, in pictures and words. Cross sections and incredible diagrams provide a unique perspective on everything from the structure of a flower to the Big Bang.

The *Ultimate Visual Dictionary of Science* covers more than 15,000 terms, with over 170 major entries and 10 different sections on everything from mathematics and computer science to life sciences and ecology. A unique source of reference for the entire family, the *Ultimate Visual Dictionary of Science* will help you discover the answers to these and thousands of other questions:

- How do bionic body parts work?
- When was the Jurassic period?
- Why is Schrödinger's cat both alive and dead?
- What is the face on Mars?

BRENTANOS PRICE

\$29.95

ULTIMATE VISUAL DICT OF SCIENCE

906

\$2

DORLING K13112 Science History

5442079 CL 1 04/20/99 DORC

703-23E 000036350

DORLING KINDERSLEY

ULTIMATE VISUAL DICTIONARY OF SCIENCE

DORLING KINDERSLEY

ULTIMATE VISUAL DICTIONARY OF SCIENCE

DK PUBLISHING, INC.

A DK PUBLISHING BOOK

DESIGNERS JOANNE LONG, CLAIRE NAYLOR
SENIOR ART EDITOR HEATHER MCCARRY
DEPUTY ART DIRECTOR TINA VAUGHAN

EDITOR LARA MAIKLEM
US EDITOR WILLIAM LACH
PROJECT EDITOR MIKE FLYNN
SENIOR EDITORS GEOFFREY STALKER, CHRISTINE WINTERS
SENIOR MANAGING EDITOR SEAN MOORE

SENIOR CONSULTANT EDITOR JACK CHALLONER
HUMAN ANATOMY AND LIFE SCIENCES CONSULTANT RICHARD WALKER
EARTH SCIENCES CONSULTANTS PETER DOYLE, JOHN FARNDON
MEDICAL SCIENCE CONSULTANTS STEVE PARKER, DR ROBERT M YOUNGSON

PICTURE RESEARCHERS SARAH MACKAY, MAUREEN SHEERIN

PRODUCTION MANAGER SARAH COLTMAN

PRINTED CIRCUIT BOARD
FROM A COMPUTER

FIRST AMERICAN EDITION, 1998
2 4 6 8 10 9 7 5 3

PUBLISHED IN THE UNITED STATES BY DK PUBLISHING, INC.
95 MADISON AVENUE, NEW YORK, NEW YORK 10016

VISIT US ON THE WORLD WIDE WEB AT <http://www.dk.com>

COPYRIGHT © 1998 DORLING KINDERSLEY LIMITED, LONDON

ALL RIGHTS RESERVED UNDER INTERNATIONAL AND PAN-AMERICAN COPYRIGHT CONVENTIONS.
No part of this publication may be reproduced, stored in a retrieval system,
or transmitted in any form or by any means, electronic, mechanical, photocopying,
recording, or otherwise, without the prior written permission of the copyright owner.
PUBLISHED IN GREAT BRITAIN BY DORLING KINDERSLEY LIMITED.

LIBRARY OF CONGRESS CATALOGING-IN-PUBLICATION DATA

Ultimate visual dictionary of science. -- 1st Amer. ed.

p. cm.

Includes index

ISBN 0-7894-3512-8

1. Science--Dictionaries. 2. Picture Dictionaries, English

Q125.U43 1998

503--dc21

98-11900

CIP

REPRODUCED BY COLOURSCAN, SINGAPORE
PRINTED IN ITALY

CONTENTS

INTRODUCTION 6

PHYSICS 12

CHEMISTRY 64

LIFE SCIENCES AND ECOLOGY 118

HUMAN ANATOMY 176

MEDICAL SCIENCE 234

EARTH SCIENCES 264

ASTRONOMY AND ASTROPHYSICS 294

ELECTRONICS AND COMPUTER SCIENCE 334

MATHEMATICS 356

USEFUL DATA 374

BIOGRAPHIES 394

GLOSSARY 398

INDEX 414

Introduction

THE ULTIMATE VISUAL DICTIONARY OF SCIENCE is the definitive reference book for the major sciences. Its unique style allows you to browse the thematic sections at your leisure or to use it as a quick-reference visual dictionary. Two spreads at the beginning of the book introduce science and discuss its nature, history, and practice. The main part of the book is divided into nine themed sections, each one covering a major scientific discipline. These sections begin with a table of contents listing the key entries,

followed by a historical spread that puts the subject into its developmental context. Throughout the book you will find some words in **bold** typeface: these are words that you will find defined in the glossary. Bold words on the historical spreads are the names of important scientific figures featured in the “Biographies” (pp. 394–397). A 20-page “Useful Data” section at the back of the book contains essential scientific formulas, symbols, and charts. The book ends with a glossary and an extensive index.

Subjects featured:

Physics

Physics is perhaps the most fundamental scientific discipline. It concerns matter and energy, and its theories can be applied in every other scientific discipline, often creating a new subdiscipline such as astrophysics or medical physics.

Life sciences and ecology

This section concentrates on biology, looking at the forms and functions of living organisms. It begins with consideration of the microscopic scale of cells, the building blocks of all living things, and ends with ecology, the study of how plants and animals interact with each other and their environment.

Chemistry

The science of chemistry is concerned with chemical elements, the compounds they form, and the way elements and compounds react together to make new substances. It is important in several other scientific disciplines, in particular life sciences. Biochemistry, for example, examines the compounds and reactions involved in the processes of life.

Human anatomy

Anatomy is the study of the structure of living organisms. The investigation of human anatomy and internal parts is particularly essential to medical science. This section also includes human physiology, which deals with the functions of the various systems of the human body.

Medical science

Modern science gives us a sophisticated understanding of the human body. This enables medical professionals to provide accurate and effective diagnoses and treatments, which often involves drawing on other scientific disciplines such as physics and chemistry. The medical science section of this book includes modern diagnostic techniques and emergency care.

Astronomy and astrophysics

Astronomy – the study of the universe beyond Earth's atmosphere – is the oldest science. Astrophysics is a branch of astronomy that attempts to understand the physical processes underlying the existence and behavior of planets, stars, and galaxies. Cosmology – the study of the origins and destiny of the universe – is an important part of astronomy.

Earth sciences

The main branches of Earth sciences are geology (the study of the origin, structure, and composition of the Earth), oceanography (the study of the oceans), and meteorology (the study of the atmosphere and how it affects weather and climate).

Electronics and computer science

All electronic devices are made up of simple electronic components, such as transistors, connected together to form electronic circuits. This section examines the main types of components and electronic circuits and outlines the function of the modern computer.

Mathematics

Numbers and shapes are fundamental to all sciences and to society at large. Mathematics is the science of numbers and shapes. This section of the book explains some of the key features of mathematics, including areas of modern mathematics, such as chaos theory and fractals.

Useful data

It is essential for a science reference book to include scientific formulas, symbols, and charts. The information contained in this section reinforces and extends the information found in the main body of the book.

What is science?

THE WORD “SCIENCE” comes from the Latin *scientia*, meaning knowledge. Science is both the systematic method by which human beings attempt to discover truth about the world, and the theories that result from this method. The main “natural sciences” are physics, chemistry, life sciences (biology), earth sciences, and astronomy. All of these – except life sciences – are called physical sciences. Subjects such as anatomy and medicine – and usually ecology – are considered parts of life science. Mathematics is not strictly a natural science, because it does not deal with matter and energy directly; it examines more abstract concepts, such as numbers. However, mathematics is important because it is used to describe the behavior of matter and energy in all the sciences.

SCIENCE AND TECHNOLOGY

Scientists rely on technology to carry out their experiments.

It may be as simple as a quadrat – a rigid square thrown at random in a field in order to take a representative sample and estimate populations of plants or animals. Or it may be very complex, such as a supercomputer that applies statistics to millions of collisions taking place in particle accelerators. The relationship between science and technology works the other way, too. The design of a car’s transmission, for example, requires a good understanding of the physics of simple machines. Despite this close relationship, science and technology are not the same thing. Unlike science, technology is not a quest for understanding – it is the application of understanding to a particular problem or situation. To discover the true nature of science, we need to briefly outline the history of scientific thought.

MYTHICAL WORLD VIEW

People in ancient civilizations developed stories – myths – to explain the world around them. Creation myths which attempted to explain the origin of the universe were common, for example. Most myths were probably never intended to be believed. However, in the absence of other explanations, they often were. These myths were handed down from

generation to generation as folktales, and some persist today in many cultures and religions. The roots of the scientific approach to understanding the world are generally thought to be in ancient Greece, where natural philosophers began to reject the mythical worldview and replace it with logical reasoning.

ARISTOTLE AND DEDUCTION

The ancient Greek approach to understanding natural phenomena is typified by the writings of Aristotle (384 – 322 BC). Like others of his time, Aristotle used a process known as deduction, which seeks explanations for natural phenomena by applying logical arguments. An example of this comes from Aristotle’s *Physics*. It was assumed that some types of matter, such as smoke, have the quality of “lightness,” while others, such as stone, have the quality of “heaviness.” (The truth of why things float or sink is not as simple as this.) Applying logic to this assumption, it seemed to Aristotle that all matter naturally moves either upward or downward. He therefore claimed that any matter that neither falls nor rises upward, such as the stars and the planets, must be made of something fundamentally different from matter on Earth. The problem with this deductive process was that flawed assumptions led to incorrect conclusions. Aristotle and his contemporaries saw no need to test their assumptions, or explanations, and this is what sets the process of deduction apart from true science.

THE SCIENTIFIC REVOLUTION

The explanations given by the ancient Greek natural philosophers were adhered to across Europe and the Arab world during the Middle Ages –

PRECIPITATION REACTION BETWEEN LEAD NITRATE AND LEAD IODIDE

PRECIPITATION REACTION

The precipitation reaction between lead nitrate and lead iodide, shown here, is caused by a rearrangement of atoms and molecules. Science has proved the existence of atoms.

LOCATION OF AN ELECTRON AT DIFFERENT DISTANCES FROM AN ATOMIC NUCLEUS

there was little original scientific thought during this period. In Renaissance Europe in the 15th and 16th centuries, there was a reawakening of the spirit of curiosity shown by the ancient Greeks. People began to question many of the untested ideas of the ancients, because new observations of the world were at odds with them. For example, Aristotle and his contemporaries had reasoned that the Earth lies at the center of the universe. During the Renaissance, several astronomers showed that this idea was not consistent with the observed motions of the planets and the Moon and the Sun. A new idea – that the Earth is in orbit around the Sun – was put forward in 1543 by Nicolaus Copernicus (1473 - 1543). There were also several other major challenges to the accepted ideas of the time. It was a period of rapid discovery, a scientific revolution.

SCIENTIFIC METHOD

Recognizing the importance of observation – empiricism – is one of the major features of the scientific method. Another is the testing of suggested explanations by performing experiments. An experiment is an observation under carefully controlled conditions. So, for example, the hypothesis (idea) that all objects on the Earth fall at the same rate in the absence of air, can be tested by setting up suitable apparatus and observing the results. The proof of this hypothesis would support the current theory about how objects fall. A theory is a general explanation of a group of related phenomena. Examples

SCIENCE AND REALITY

The behavior of electrons can be predicted by a branch of physics known as quantum theory, which uses the mathematics of probability. The curve shown here is a graph of the probability of an electron being located at different distances from an atomic nucleus.

are the theory of gravitation and the theory of evolution. The more evidence in favor of a particular theory, the more strongly it is held onto. Theories can be refined or completely replaced in the light of observations that do not support them.

THE LAWS OF NATURE

A scientific law is different from a scientific theory. A law is a mathematical relationship that

describes how something behaves. (The law of conservation of mass states that no mass is lost or gained during a chemical reaction.) It is derived from painstaking measurements and other observations, and a theory may be formulated to explain the observed law. In the case of the conversion of mass, one plausible theory is that matter consists of particles that join in particular ways, and a chemical reaction is simply a change in the arrangement of the particles. Discovering the laws of nature and formulating theories to account for them can explain, in ever greater detail, only how – but not why – things happen. However, the methodical efforts of the scientific community – together with the inspirational work of many individuals – have led to a deep understanding of the natural world.

NATURAL LAWS

The forces acting on a weight on a slope can be measured – here they are measured using a newton meter. If this process is repeated for steeper or shallower slopes, a relationship between the force and the angle of the slope arises. A law can be formulated from this, and a theory to explain the law may follow.

MEASURING THE FORCES ACTING ON A WEIGHT ON A SLOPE WITH A NEWTON METER

The practice of science

SINCE THE SCIENTIFIC REVOLUTION of 17th- and 18th-century Europe (see pp. 8-9), science has had an ever increasing impact on our everyday lives. The proportion of the population engaged in scientific or technological activity has increased dramatically since that time, too. The number of regularly published scientific journals in the world stood at about 10 in 1750. By 1900, there were about 10,000, and there are now over 40,000. Science is carried out by professionals as well as amateurs, and by groups as well as individuals. They all communicate their ideas between themselves, to their funding agencies, and to the world in general.

BECOMING A SCIENTIST

Scientists need to be up-to-date with the latest developments in their field of interest. For this reason, most professional scientists have a university degree and are members of professional societies. The first such societies were formed in Europe during the 17th century. Since that time, the number of people worldwide engaged in scientific activity has increased enormously. The amount and detail of scientific understanding have also increased, with the result that most scientists can be experts in only a very tiny part of their subject. Scientific

societies encourage professionalism in science and communication between scientists. There are, however, many amateur scientists whose contribution in certain fields of science is highly valuable. In astronomy, in particular, amateurs have been responsible for many important discoveries, such as finding new comets.

LABORATORIES

The word "laboratory" may conjure up images of wooden benches and countless bottles of chemicals. Some laboratories – particularly those devoted to chemistry – are indeed something like this, but are today also equipped with high-tech devices, such as infrared spectrometers, which can accurately identify a substance by analysis of the infrared radiation it emits. They are safe, clean, and efficient places. However, many laboratories are not like the popular image at all. A laboratory is defined as the place where a scientist carries out his or her experiments. So, a geologist sometimes considers his or her laboratory to be, say, a rock face. A biologist or medical researcher may have a field laboratory, with equipment installed in a tent or temporary building. Fixed laboratories are well-equipped rooms, usually in universities or industrial research buildings. For

ELECTRONIC COMPONENTS

SCIENCE AND SOCIETY

Electronics is an area of scientific research that has had a huge effect on society. The subject began with the discovery of the electron in 1897. Less than a century later, the technology of electronics enabled the development of computers, television sets, and digital wristwatches, and has made possible international digital communication and trade.

THE HUBBLE SPACE TELESCOPE

THE COST OF SCIENCE

Much of the research at the forefront of modern science is far too costly in time and money for any individual to undertake. The development of the *Hubble Space Telescope*, for example, has cost billions of dollars, and has involved thousands of scientists from many countries.

those engaged in theoretical science, their computers or even their own minds can be thought of as their laboratory.

FUNDING

Science is often expensive. A space-probe mission to Mars, for example, costs many millions of dollars, which may have to be paid by just one organization. The effort to produce a map of all human genes – known as the human genome project – is a lengthy and costly procedure that involves thousands of scientists in several different countries. There are two reasons commonly put forward to justify the huge amounts of

WELWITSCHIA
(*Welwitschia mirabilis*)

money spent on scientific research. First, scientific progress brings technological advances. For example, without advances in medical science, diseases such as cholera would still claim millions of victims every year. The other reason often put forward to justify

spending public money on science is a more philosophical one. Human beings are inquisitive creatures, and science provides answers to some fundamental questions – about our own origins, our place in space, the history of our planet, and so on. The money needed to carry out science comes from a variety of different sources. Much of the pure scientific research that goes on is government-funded and is based in universities. Some universities are partly funded by industries or wealthy individuals. Research laboratories in large companies tend to carry out applied science (technology), because most large companies are in the business of applying scientific knowledge to the development of new commercial devices or processes.

COMMUNICATING SCIENCE

There are many ways in which scientific ideas are communicated and as many methods for doing so. Scientists in the same field of research clearly need to communicate with one another to ensure that they do not duplicate on another's work and to ensure that others are aware of potentially useful findings. Scientific journals and electronic mail (e-mail) are conduits for

INTERNATIONAL SYSTEMS

The plant below is identified by all botanists as *Weleuicchia mirabilis*. This binomial (two-part) classification is an internationally recognized system. Another well-known system is the SI (Système Internationale), which enables all scientists to use clearly defined standard measurements, such as the meter, in their work.

much of this communication. Researchers also need to communicate with the agencies who give grants – if those in charge of funding do not recognize the importance or quality of a piece of scientific research, they may cancel funding for it. New discoveries in one field must often be communicated clearly to scientists in different but related fields. New discoveries in organic chemistry may benefit scientists working on research in other areas, for example. The progress of science must also be communicated effectively to governments and to the public at large. Finally, accumulated scientific knowledge must be passed on from generation to generation, and so school and college education have a role to play in communicating scientific ideas.

RECOGNITION

Many scientists pursue their work for the sake of their own curiosity and passion for their subject, or because of a desire to make a useful contribution to science. They are further encouraged by the possibility of recognition in the event of a great discovery or good scientific practice. Many different prizes are awarded each year by organizations across the world. The most famous are the Nobel Prizes, first awarded in 1901. They are given out yearly in six areas of human achievement, three of which are sciences (physics, chemistry, and physiology or medicine). In some cases, scientists who have made truly great contributions become household names, such as Albert Einstein (1879 – 1955) and Isaac Newton (1642–1727).

PUBLIC UNDERSTANDING OF SCIENCE

Most people have heard of viruses, even if they do not understand how they work. A virus is shown here entering a living cell (top), reproducing (middle), and leaving the cell with its replicas (bottom). Scientific knowledge such as this can filter through to the public in school science lessons or via the media.

INVASION OF A LIVING CELL BY A VIRUS

Particle tracks following the collision between two protons

PHYSICS

DISCOVERING PHYSICS	14
MATTER AND ENERGY	16
MEASUREMENT AND EXPERIMENT	18
FORCES 1	20
FORCES 2	22
FRICITION	24
SIMPLE MACHINES	26
CIRCULAR MOTION	28
WAVES AND OSCILLATIONS	30
HEAT AND TEMPERATURE	32
SOLIDS	34
LIQUIDS	36
GASES	38
ELECTRICITY AND MAGNETISM	40
ELECTRIC CIRCUITS	42
ELECTROMAGNETISM	44
GENERATING ELECTRICITY	46
ELECTROMAGNETIC RADIATION	48
COLOR	50
REFLECTION AND REFRACTION	52
WAVE BEHAVIOR	54
ELECTRONS	56
NUCLEAR PHYSICS	58
PARTICLE PHYSICS	60
MODERN PHYSICS	62

GALILEO'S CLOCK

The Italian scientist Galileo Galilei noticed that, although the distance a pendulum swings may vary, the time taken for each swing remains constant. He exploited this idea in his design for a pendulum clock. The clock shown here was built in 1853, based on Galileo's drawings.

Discovering physics

THE WORD "PHYSICS" derives from the Greek word for natural philosophy, *physikos*, and the early physicists were, in fact, often called natural philosophers. To a physicist, the world consists of matter and energy. Physicists spend much of their time formulating and testing theories, a process that calls for a great deal of experimentation. The study of physics encompasses the areas of force and motion, light, sound, electricity, magnetism, and the structure of matter.

ANCIENT GREECE

The study of physics is generally considered to have begun in ancient Greece, where philosophers rejected purely mythological explanations of physical phenomena and began to look for physical causes. However, Greek physics was based on reasoning, with little emphasis on experimentation. For example, early Greek philosophers reasoned that matter must be made of tiny, indivisible parts (atoms), but saw no need to establish experimental proof for the theory. Nevertheless, several areas of physics thrived in ancient Greece: mechanics (force and motion) and optics (the behavior of light) in particular. The most notable contributions to ancient Greek physics were made by Aristotle, whose ideas would influence physics for 2,000 years, despite the fact that many of them were fundamentally flawed.

MIDDLE AGES

When the first universities were founded in Europe in the 12th and 13th centuries, Greek physics was the basis of the study of the natural world. The ideas of the ancient Greeks had been preserved by Muslim academics, who had learned of them from Greek philosophers who journeyed to the

East. In the universities, the ideas of Aristotle were accepted but gradually altered. For example, Aristotle's views on force and motion were developed into the "impetus" theory – an idea similar to the modern concept of momentum – in the 14th century.

RENAISSANCE

In the 15th, 16th, and 17th centuries, experimentation became the norm. Inevitably, there was conflict between those who believed the views of Aristotle, and those who accepted the new ideas arising from experimentation. The most famous example of this conflict is the story of Italian physicist Galileo Galilei. Persecuted for his ideas by the Roman Catholic Church, Galileo established new laws of motion, including proof that objects accelerate as they fall. The French

philosopher René Descartes helped to place physics on a new track by concentrating on the idea that all natural phenomena could be explained by considering particles of matter in motion. This was called the "mechanical" or "mechanistic" philosophy, and it enabled physicists to develop new theories.

NEWTONIAN PHYSICS

Isaac Newton made huge contributions to mechanics, optics, and gravitation, as well as to mathematics. In particular, his ideas about motion developed the mechanistic philosophy into a precise framework, called Newtonian physics. This view held that all of the phenomena of the Universe could be explained by particles and forces and was summarized by Newton's own Laws of Motion. Newton's theory of gravitation made an undeniable link between the motion of falling objects on the Earth and the motions of planets around the Sun. In optics, Newton identified white light as consisting of a spectrum of colors, and he investigated the effects of interference. He also explained many optical effects in terms of light behaving as particles, a view challenged by many physicists, who believed that light was the result of a wave motion. Experiments during the 18th century put the wave theory of light onto a firm footing.

NATURAL FORCES

Whether particles or waves, light was seen as one of a set of separate "natural forces." Others included heat, electricity, and magnetism. During the 18th and 19th centuries, progress was made toward realizing the links between these forces, which were seen as "imponderable fluids" that flowed between substances. Temperature, for example, was seen as the concentration of particles of "heat fluid," called "caloric." The modern interpretation of heat, as the random motion of particles, was not widely believed until later, when it was realized that friction could generate endless amounts of heat. This could not be explained by the idea that heat is a fluid contained within an object. As the connection between

motion and heat was established, so other natural phenomena were linked, in particular electricity and magnetism. In 1820, Hans Christian Oersted showed that an electric current produces magnetism. Electromagnetism was studied by many experimenters, in particular Michael Faraday.

ENERGY AND ELECTRO-MAGNETIC RADIATION

In the 1840s, James Joule established the "mechanical equivalent of heat": the amount of heat generated by a particular amount of mechanical work. The conversion was always consistent, and a similar result when producing heat from electric current led to the definition of energy. It was soon realized that light, heat, sound, electricity, magnetism, and motion all possessed energy, and that energy could be transferred from object to object, but neither created nor destroyed. This "unified" view of the world was further established in the 1860s, when James Clerk Maxwell proved that light was related to electricity and magnetism. The idea led to the discovery of other forms of electromagnetic radiation: radio waves (1888), X rays (1896), and gamma rays (named in 1905). Also around this time came the first evidence of an inner structure to the atom. The electron was discovered in 1897, and in 1899 its mass was found to be less than that of an atom. New models of the atom arose, in line with quantum physics, which, along with relativity, would reshape forever the physicist's view of the world.

MODERN PHYSICS

Albert Einstein developed his theories of relativity to make sense of space and time. Newtonian physics relied on the assumptions that space and time were absolute, assumptions that

FARADAY'S RING

Michael Faraday explored the relationship between electricity and magnetism, producing the world's first transformer.

work very well in most situations. But Newtonian physics was only an approximation to any real explanation. Einstein's relativity showed that time and space could not be absolute. This demanded a completely new outlook on the laws of physics. Einstein was also involved in the development of quantum physics, which studies the world of very small particles and very small amounts of energy. Quantum physics challenged the wave theory of light and led to the conclusion that light and other forms of electromagnetic radiation act as both particles and waves. It enabled the structure and behavior of atoms, light, and electrons to be understood and also predicted their behavior with incredible accuracy.

GRAND UNIFIED THEORY

In the 1920s, showers of subatomic particles – produced by cosmic rays that enter the atmosphere – were detected using airborne photographic plates. This led to the study of particle physics, using huge particle accelerators. In the middle of the 20th century, forces began to be understood in terms of the exchange of subatomic particles and were unified into just four fundamental interactions: gravitation, electromagnetism, the strong nuclear force, and the weak interaction.

The "holy grail" of physics is a grand unified theory (GUT) that would unify all the four forces as one "superforce" and describe and explain all the laws of nature.

NEUTRON DETECTOR

Inside this apparatus, particles from a radioactive source struck a beryllium target. Neutrons were given off but could be detected only when they "knocked" protons from a piece of paraffin wax. The protons were then detected with a Geiger counter.

TIMELINE OF DISCOVERIES

400 BC	Democritus concludes that matter consists of indivisible particles
260 BC	
1600	William Gilbert claims that the core of the Earth is a giant magnet
1638	Galileo Galilei finds the science of mechanics
1645	Air pressure discovered and measured by Evangelista Torricelli
1665	Isaac Newton publishes <i>Mathematical Principles</i> , in which he formulates the laws of motion and gravitation
1701	Joseph Sauvage suggests term "acoustics" for science of sound
1799	Battery invented by Alessandro Volta
1800	Infrared waves discovered by William Herschel
1805	Atomic theory of matter proposed by John Dalton
1819	Hans Christian Oersted discovers electromagnetism
1821	Electromagnetic rotation, discovered by Michael Faraday
1831	Electromagnetic induction discovered by Michael Faraday
1843	Relationship between heat, power, and work formulated by James Joule
1846	Laws of thermodynamics developed by William Kelvin
1869	Dmitri Mendeleyev devises the periodic table, which classifies elements into groups by atomic weight
1888	Existence of radio waves demonstrated by Heinrich Hertz
1896	X rays discovered by Wilhelm Röntgen
1897	Electron discovered by Joseph Thomson
1900	Quantum theory proposed by Max Planck
1905	Albert Einstein publishes his special theory of relativity
1911	Atomic nucleus discovered by physicist Ernest Rutherford
1915	Electron shells around nucleus of atom proposed by Niels Bohr
1915	Albert Einstein publishes his general theory of relativity
1919	Ernest Rutherford converts nitrogen nuclei into oxygen nuclei
1932	First particle accelerator built by John Cockcroft and Ernest Walton
1938	Nuclear fission discovered by Otto Hahn and Fritz Strassmann
1942	First nuclear reactor built by Enrico Fermi
1964	Existence of quarks proposed by Murray Gell-Mann
1980s	Chaos theory developed by American mathematicians
1986	Superconductors, substances with extremely low resistances to electricity, are developed

Matter and energy

PHYSICS IS THE STUDY OF MATTER AND ENERGY. Matter is anything that occupies space. All matter consists of countless tiny particles, called **atoms** (see pp. 72–73) and **molecules**. These particles are in constant motion, a fact that explains a phenomenon known as **Brownian motion**. The existence of these particles also explains evaporation and the formation of crystals (see pp. 34–55). Energy is not matter, but it affects the behavior of matter. Everything that happens requires energy, and energy comes in many forms, such as heat, light, electrical, and potential energy. The standard unit for measuring energy is the joule (J). Each form of energy can change into other forms. For example, electrical energy used to make an electric motor turn becomes **kinetic energy** and heat energy (see pp. 32–33). The total amount of energy never changes; it can only be transferred from one form to another, not created or destroyed. This is known as the **Principle of the Conservation of Energy**, and can be illustrated using a **Sankey Diagram** (see opposite).

PARTICLES IN MOTION

BROWNIAN MOTION

When observed through a microscope, smoke particles are seen to move about randomly. This motion is caused by the air molecules around the smoke particles.

DISSOLVING

Atom breaks away

DISSOLVING

The particles of a solid are held together in a rigid structure. When a solid dissolves into a liquid, its particles break away from this structure and mix evenly in the liquid, forming a solution.

EVAPORATION

Escaping water molecule

When they are heated, most liquids evaporate. This means that the atoms or molecules of which they are made break free from the body of the liquid to become gas particles.

CRYSTALLIZATION

Solid particle adds on to structure

CRYSTALLIZATION

When all of the liquid in a solution has evaporated, the solid is left behind. The particles of the solid normally arrange in a regular structure, called a crystal.

Sun THE CONSERVATION OF ENERGY

Radiation is made in the Sun's core during nuclear reactions and is the source of most of the Earth's energy.

PHOTOVOLTAIC CELL

A transfer of energy, from electromagnetic radiation to electrical energy, takes place in a photovoltaic cell, or solar cell. When no sunlight falls on it, it can supply no electricity.

SANKEY DIAGRAM

This Sankey diagram shows the energy transfers in an electric motor.

Width of the arrow here shows how much energy is available

0.31 J of electrical energy supplied each second

0.21 J wasted as heat in the motor

0.1 J of kinetic energy

Arrowhead shows where energy is transferred

POTENTIAL ENERGY

As the motor turns, it winds a string around a shaft via a set of gears.

The string lifts a 0.1 kilogram mass against gravity. The kinetic energy transfers to potential, or stored energy. If the string is broken, the energy will be released, and the mass will fall, gaining kinetic energy.

0.1 kg mass lifted to 1 m

Mass has potential energy of 1 J

String lifts 0.1 kg mass

Mass has potential energy of 0.9 J

1 kg mass lifted to 0.9 m

Mass has potential energy of 0.8 J

0.1 kg mass lifted to 0.8 m

0.1 kg mass

ENERGY TRANSFERS IN A CAR

A car's energy comes from burning gasoline in the engine. This includes the electrical energy in its battery, the potential energy stored as it climbs a hill, and any heat generated in the brakes or the engine. The arrows show energy transfer.

Car stereo (electrical to sound energy)

Car battery (electrical energy)

Headlight (electrical to light energy)

Gasoline (chemical energy)

Climbing a hill (potential energy)

Heat energy generated in engine

Kinetic energy greater at higher speed

Braking (heat energy)

Measurement and experiment

THE SCIENCE OF PHYSICS IS BASED on the formulation and testing of theories. Experiments are designed to test theories and involve making measurements – of mass, length, time, or other quantities. In order to compare the results of various experiments, it is important that there are agreed standard units. The kilogram (kg), the meter (m), and the second (s) are the fundamental units of a system called **SI units** (Système International). Physicists use a variety of instruments for making measurements. Some, like the Vernier callipers, traveling microscopes, and thermometers, are common to many laboratories, while others will be made for a particular experiment. The results of measurements are interpreted in many ways, but most often as graphs. Graphs provide a way of illustrating the relationship between two measurements involved in an experiment. For example, in an experiment to investigate falling objects, a graph can show the relationship between the duration and the height of the fall.

VERNIER CALLIPERS
For the accurate measurement of an object's width, physicists often use Vernier callipers. This is read off a Vernier scale, which here allows reading to an accuracy of 0.1 mm.

MEASURING DISTANCE

MASS AND WEIGHT

Mass is the amount of matter in an object, and is measured in kilograms. Gravitational force gives the mass its weight. Weight is a force, and is measured in newtons (see pp.10–11), using a newton meter like the one shown on the right. It is common to speak of weight being measured in kilograms, but in physics this is not correct.

THERMOMETERS

There are two types of thermometers commonly used in modern physics. The mercury thermometer has a glass bulb containing mercury that expands as the temperature rises, while the digital thermometer contains an electronic probe and has a digital readout.

INTERPRETING DATA

TABLE OF RESULTS FOR A FREEFALL EXPERIMENT

A steel ball is dropped from a variety of heights and the duration of each fall is timed. The results of these measurements are entered into a table.

HEIGHT (m)	0	0.05	0.10	0.15	0.20	0.25	0.30	0.35	0.40	0.45	0.50
TIME (s)	0	0.10	0.14	0.17	0.21	0.22	0.24	0.26	0.27	0.30	0.31

RESULTS OF A FREEFALL EXPERIMENT IN GRAPH FORM

A graph allows us to visually identify the relationship between the time and the height of the fall. There is an element of uncertainty or error in every result obtained, so each is plotted on the graph as a short range of values forming an **error bar** instead of a point. The curve is drawn so that it passes through all the bars.

FREEFALL EXPERIMENT

APPARATUS FOR TIMING THE FALL OF AN OBJECT

A switch turns off the electromagnet, releasing the ball while simultaneously starting the timer. As the ball hits the ring stand base, a second switch is activated, and the timer stops. Times of falls from various heights are measured and plotted on a graph (see left).

Forces 1

A FORCE IS A PUSH OR PULL, and can be large or small. The usual unit of force is the newton (N), and can be measured using a newton meter (see pp. 18-19). Force can be applied to objects at a distance or by making contact. Gravity (see pp. 22-25) and electromagnetism (see pp. 44-45) are examples of forces that can act at a distance. When more than one force acts on an object, the combined force is called the resultant. The resultant of several forces depends on their size and direction. The object is in equilibrium if the forces on an object are balanced with no overall resultant. An object on a solid flat surface will be in equilibrium, because the surface produces a reaction force to balance the object's weight. If the surface slopes, the object's weight is no longer completely canceled by the reaction force and part of the weight, called a component, remains, pulling the object toward the bottom of the slope. Forces can cause rotation as well as straight line motion. If an object is free to rotate about a certain point, then a force can have a turning effect, known as a moment.

RESULTANT FORCE

A 1 kg mass has a weight of 10 N. Here, this weight is supported by two lengths of wire. Each wire carries a force that pulls against the other at an angle. The combination or resultant of these forces is 10 N vertically upward and exactly balances the weight. The force carried by each wire is measured by newton meters.

REACTION FORCES

FORCES ON A LEVEL SURFACE

A table provides a force called a reaction, which exactly balances the weight of an object placed upon it. The resultant force is zero, so the object does not fall through the table.

FORCES ON A SHALLOW SLOPE

Gravity acts downward on the 1 kg mass shown. The slope provides a reaction force that acts upward, perpendicular to the slope and counteracts some of the weight. All that remains of the weight is a force acting down the slope.

FORCES ON A STEEP SLOPE

As the slope is made steeper, the reaction force of the slope decreases, and the force pulling the mass down the slope – which is measured by the newton meter – increases. This force can pull objects downhill.

TURNING FORCES AROUND A PIVOT

A force acting on an object that is free to rotate will have a turning effect, or turning force, also known as a moment. The moment of a force is equal to the size of the force multiplied by the distance of the force from the turning point around which it acts (see p. 378). It is measured in newton meters (Nm) or joules (J). The mass below exerts a weight of 10 N downward on a pivoted beam. The newton meter – twice as far from the pivot – measures 5 N, the upward force needed to stop the beam turning. The clockwise moment created by the weight and counterclockwise moment created by the upward pull on the newton meter are equal, and the object is therefore in equilibrium.

TURNING FORCES

OBJECT SUSPENDED AT CENTER OF GRAVITY

The weight of the beam above is spread along its length. The moments are balanced if the object is suspended at its center of gravity.

OBJECT SUSPENDED AWAY FROM CENTER OF GRAVITY

When this beam is suspended at a point away from its center of gravity, there is a resultant turning effect.

The beam turns until the center of gravity is under the point of suspension

PRESSURE

Why can a thumbtack be pushed into a wall, and yet a building will not sink into the ground? Forces can act over large or small areas. A force acting over a large area will exert less pressure than the same force acting over a small area. The pressure exerted on an area can be figured out simply by dividing the applied force by the area over which it acts (see p. 378). Pressure is normally measured in newtons per square meter (Nm^{-2}) or pascals (Pa). A thumbtack concentrates force to produce high pressure, whereas the foundations of a building spread the load to reduce pressure. Gases also exert pressure (see pp. 38–39).

Forces 2

WHEN THE FORCES ON AN OBJECT do not cancel each other out, they will change the motion of the object. The object's speed, direction of motion, or both will change. The rules governing the way forces change the motion of objects were first figured out by Sir Isaac Newton. They have become known as Newton's Laws. The greater the mass of an object, the greater the force needed to change its motion. This resistance to change in motion is called inertia. The speed of an object is usually measured in meters per second (ms^{-1}). Velocity is the speed of an object in a particular direction. Acceleration, which only occurs when a force is applied, is the rate of change in speed. It is measured in meters per second per second, or meters per second squared (ms^{-2}). One particular force keeps the Moon in orbit around the Earth and the Earth in orbit around the Sun. This is the force of gravity or gravitation; its effects can be felt over great distances.

NEWTON'S SECOND LAW IN ACTION

Trucks have a greater mass than cars. According to Newton's second law (see right) a large mass requires a larger force to produce a given acceleration. This is why a truck needs to have a larger engine than a car.

NEWTON'S LAWS

NEWTON'S FIRST LAW

When no force acts on an object, it will remain in a state of rest or continue its uniform motion in a straight line.

NEWTON'S SECOND LAW

When a force acts on an object, the motion of the object will change. This change in motion is called acceleration and is equal to the size of the force divided by the mass of the object on which it acts (see p. 378).

NEWTON'S THIRD LAW

If one object exerts a force on another, an equal and opposite force, called the reaction force, is applied by the second to the first.

FORCE AND MOTION

In the images below, each row of balls is a record of the motion of one ball, photographed once each second beside a ruler. This shows how far the ball moved during that second and each subsequent second, giving a visual representation of speed and acceleration.

SPEED

Speed is the distance an object travels in a set amount of time. It is calculated by dividing distance covered by time taken (see p. 578). In physics, speed is measured in meters per second (ms^{-1}).

MOMENTUM

The momentum of an object is equal to its mass multiplied by its velocity (see p. 578). Momentum is measured in kilogram meters per second (kgms^{-1}). The two balls below have the same momentum.

ACCELERATION

Acceleration is the rate that the speed of an object changes. It is calculated by dividing the change in speed by the time it took for that change (see p. 578). It is measured in meters per second per second (ms^{-2}).

NEWTON'S SECOND LAW APPLIED TO ACCELERATION

BALL ACCELERATES AT 1 ms^{-2}

BALL ACCELERATES AT 2 ms^{-2}

BALL ACCELERATES AT 1 ms^{-2}

GRAVITATIONAL FORCE

Gravitation, or gravity, is a force that acts on all matter. The force between any two objects depends upon their masses and the distance between them (see p. 578).

If the Moon had twice the mass that it does, the force between the Earth and Moon would be twice as large.

If the Moon were half the distance from the Earth, the gravitational force would be four times as large. This is because the force depends upon the distance squared.

Friction

FRICITION IS A FORCE THAT SLOWS DOWN or prevents motion. A familiar form of friction is air resistance, which limits the speed at which objects can move through the air. Between touching surfaces, the amount of friction depends on the nature of the surfaces and the force or forces pushing them together. It is the joining or bonding of the atoms at each of the surfaces that causes the friction. When you try to pull an object along a table, the object will not move until the **limiting friction** supplied by these bonds has been overcome. Friction can be reduced in two main ways: by lubrication or by the use of rollers. Lubrication involves the presence of a **fluid** between two surfaces; fluid keeps the surfaces apart, allowing them to move smoothly past one another. Rollers actually use friction to grip the surfaces and produce rotation. Instead of sliding against one another, the surfaces produce turning forces, which cause each roller to roll. This leaves very little friction to oppose motion.

AIR RESISTANCE
Air resistance is a type of friction that occurs when an object moves through the air. The faster an object moves, the greater the air resistance. Falling objects accelerate to a speed called **terminal velocity**, at which the air resistance exactly balances the object's weight. At this speed, there is no resultant force and so no further acceleration can occur.

FRICTION BETWEEN SURFACES

LOW LIMITING FRICTION

Limiting friction must be overcome before surfaces can move over each other. Smooth surfaces produce little friction. Only a small amount of force is needed to break the bonds between atoms.

Terminal velocity of ball much higher than feather's

Newton meter

Lower surface of 1 kg mass

Atoms form weak bonds between the two surfaces

Smooth surface of plexiglass

MICROSCOPIC VIEW

HIGH LIMITING FRICTION

Rougher surfaces produce a larger friction force. Stronger bonds are made between the two surfaces and more energy is needed to break them. The mass requires a large force to slide over sandpaper.

Newton meter measures limiting friction

Large friction force

6 N force just overcomes friction

Newton meter

Lower surface of 1 kg mass

Atoms form strong bonds between the two surfaces
Irregular surface of sandpaper

MICROSCOPIC VIEW

MOTORCYCLE BRAKE

Friction is put to good use in the disk brakes of a motorcycle. The friction force between disk and brake pad slows down the rotation of the wheel, reducing the vehicle's speed. In doing so, it converts the kinetic energy of the vehicle into heat (see p. 17).

Brake pad (inside caliper unit)
Metal brake disk

BALL BEARINGS

Bearings are a type of roller used to reduce friction between moving machine parts such as a wheel and its axle. As a wheel turns on its axle, the balls roll around inside the bearing, drastically reducing the friction between wheel and axle.

ROLLERS**THE ACTION OF A ROLLER ON A SLOPE**

Friction causes the roller to grip the slope so that it turns. If there were no friction, the roller would simply slide down the slope.

USING ROLLERS TO AVOID FRICTION

Rollers placed between two surfaces keep the surfaces apart. The rollers allow the underside of the kilogram mass to move freely over the ground. An object placed on rollers will move smoothly if pushed or pulled.

LUBRICATION

The presence of oil or another fluid between two surfaces keeps the surfaces apart. Because fluids (liquids or gases) flow, they allow movement between surfaces. Here, a lubricated kilogram mass slides down a slope, while an unlubricated one is prevented from moving by friction.

Simple machines

IN PHYSICS, A MACHINE IS ANY DEVICE that can be used to transmit a force (see pp. 20-21) and, in doing so, change its size or direction. When using a simple pulley, a type of machine, a person can lift a load by pulling downward on the rope. By using several pulleys connected together as a block and tackle, the size of the force can be changed too, so that a heavy load can be lifted using a small force. Other simple machines include the inclined plane, the lever, the screw, and the wheel and axle. All of these machines illustrate the concept of work. Work is the amount of energy expended when a force is moved through a distance. The force applied to a machine is called the effort, while the force it overcomes is called the load. The effort is often smaller than the load, for a small effort can overcome a heavy load if the effort is moved through a larger distance.

The machine is then said to give a mechanical advantage. Although the effort will be smaller when using a machine, the amount of work done, or energy used, will be equal to or greater than that without the machine.

WEDGE

The ax is a wedge. The applied force moves a long way into the wood, producing a larger force, which pushes the wood apart a short distance.

AN INCLINED PLANE

The force needed to drag an object up a slope is less than that needed to lift it vertically. However, the distance moved by the object is greater when pulled up the slope than if it were lifted vertically.

SCREW

A screw is like an inclined plane wrapped around a shaft. The force that turns the screw is converted to a larger one, which moves a shorter distance and drives the screw in.

CORKSCREW

The corkscrew is a clever combination of several different machines. The screw pulls its way into the cork, turned by a wheel and axle. The cork is lifted by a pair of class one levers (see opposite).

PULLEYS

SIMPLE PULLEY

A simple pulley changes the direction of a force but not its size. Here a one kg mass, weighing ten newtons, is lifted by a ten newton force. The mass and the other end of the rope move through the same distance.

DOUBLE PULLEY

A double pulley will lift a one kg mass with only a five newton effort, because the force in the rope doubles up as the rope does. However, pulling the rope by one meter raises the mass by only half a meter.

QUADRUPLE PULLEY

Lifting a one kg mass with a quadruple pulley, in which the rope goes over four pulley wheels, feels almost effortless. However, pulling the rope by one meter lifts the mass by only one quarter of a meter.

THREE CLASSES OF LEVERS

CLASS ONE LEVER

In a class one lever, the fulcrum (pivot point) is between the effort and the load. The load is larger than the effort, but it moves through a smaller distance.

CLASS TWO LEVER

In a class two lever, the load is between the fulcrum and effort. Here again, the load is greater than the effort, and it moves through a smaller distance.

CLASS THREE LEVER

In a class three lever, the effort is between the fulcrum and the load. In this case, the load is less than the effort, but it moves through a greater distance.

Circular motion

WHEN AN OBJECT MOVES IN A CIRCLE, its direction is continuously changing. Any change in direction requires a force (see pp. 22–25). The force required to maintain circular motion is called centripetal force. The size of this force depends on the size of the circle, and the mass and speed of the object (see p. 578). The centripetal force that keeps an object whirling around on the end of a string is caused by tension (see pp. 34–55) in the string. When the centripetal force ceases – for example, if the string breaks – the object flies off in a straight line, since no force is acting upon it. Gravity (see pp. 20–21) is the centripetal force that keeps planets such as the Earth in orbit. Without this centripetal force, the Earth would move in a straight line through space. On a smaller scale, without friction to provide centripetal force, a motorcyclist could not steer around a bend. Spinning, a form of circular motion, gives gyroscopes stability.

MOTION IN A CIRCLE

ASPECTS OF CIRCULAR MOTION

The force that continuously changes the direction of an object moving in a circle is called centripetal force. It is directed toward the center of the circle. The smaller the radius of the circle, the larger the force needed.

HAMMER THROWER

Tension in muscles provides the centripetal force needed to whirl a hammer round in a circle. When the thrower releases the chain, no force acts upon the hammer, and it moves off in a straight line.

CENTRIPETAL FORCE

In the experiment below, centripetal force is provided by tension in a length of string, which keeps a 1 kg mass moving in a circle. The mass can move freely as it floats like a hovercraft on the jets of air supplied from beneath it. When the circle is twice as large, half the force is needed. However, moving twice as fast requires four times the force (see p. 378).

CONTROL EXPERIMENT

TWICE THE SPEED, FOUR TIMES THE FORCE

TWICE THE RADIUS, HALF THE FORCE

GRAVITATIONAL FORCES
The orbit of a planet around the Sun is an ellipse (like a flattened circle). Centripetal force is needed to keep the planets from moving off in a straight line into outer space. Gravity provides this centripetal force. It acts toward the center of the Solar System, the Sun. Venus is roughly the same mass as the Earth, but travels much faster. This is possible because Venus is closer to the Sun, so the force of gravity, and therefore the centripetal force, is much larger (see p. 578).

TURNING A CORNER

FRICTION

One of the forces acting on a motorcycle as it turns a bend is the centripetal force caused by the friction between the tires and the road. Without this friction, for example on an icy surface, a motorcycle would simply continue in a straight line.

ANGULAR MOMENTUM

Any spinning object, like a wheel or a top, will behave like a gyroscope. Once spinning, a gyroscope possesses angular momentum. This gives the gyroscope stability. The force of gravity acting on the gyroscope will not topple it. As gravity tries to tilt the axis, its axis moves at right angles to gravity's force. This causes a motion called precession, in which the axis traces a small circle.

Waves and oscillations

AN OSCILLATION IS ANY MOTION BACK AND FORTH, such as that of a pendulum. When that motion travels through matter or space, it becomes a wave. An oscillation, or vibration, occurs when a force acts that pulls a displaced object back to its equilibrium position, and the size of this force increases with the size of the **displacement**. A mass on a spring, for example, is acted upon by two forces: **gravity** and the tension (see pp. 58–59) in the spring. At the point of equilibrium, the resultant (see pp. 20–21) of these forces is zero: they cancel each other out. At all other points, the resultant force acts in a direction that restores the object to its equilibrium position. This results in the object moving back and forth, or oscillating, about that position. Vibration is very common and results in the phenomenon of sound. In air, the vibrations that cause sound are transmitted as a wave between air molecules; many other substances transmit sound in a similar way.

WAVES IN SPRINGS

LONGITUDINAL WAVE

OSCILLATION

MOTION OF MASS ON SPRING

The first mass shown (below left) is in equilibrium. The two forces acting on it – its weight and the tension in the spring – exactly cancel each other out. The mass is given an initial downward push. Once the mass is displaced downward (below center), the tension in the spring exceeds the weight. The resultant upward force accelerates the mass back up toward its original position, by which time it has momentum, carrying it farther upward. When the weight exceeds the tension in the spring (below right), the mass is pulled down again. This cycle repeats.

MOTION OF MASS ON SPRING, MASS SEEN IN ISOLATION

PROPAGATION OF SOUND

A vibrating object, such as the tuning fork shown here, causes variations in pressure in the surrounding air. Areas of high and low pressure, known as **compressions** and **rarefactions**, propagate (move) through the air as sound waves. The sound waves meet a microphone and create electrical oscillations displayed on an oscilloscope.

SOUND AS VIBRATION OF THE AIR

The compression travels as a wave at about 330 meters per second

COMPRESSION

NOTES PRODUCED BY COLUMNS OF AIR**FREQUENCY AND WAVELENGTH**

The distance between each compression of a sound wave is called its **wavelength**. Sound waves with a short wavelength have a high frequency and sound high-pitched. The frequency of a note is the number of vibrations each second and is measured in hertz (Hz). The columns of air in these jars produce different notes when air is blown over them.

LOUDSPEAKER

A changing electrical signal is fed to the voice coil of a loudspeaker, which lies within the magnetic field of a permanent magnet. The signal in the coil causes it to behave like an electromagnet (see pp. 44-45), making it push against the field of the permanent magnet. The speaker cone is then pushed in and out by the coil in time with the signal.

Heat and temperature

HEAT IS A FORM OF ENERGY (see pp. 16-17). This energy is the **kinetic energy** of the atoms and molecules that make up all matter. The temperature of a substance is related to the average kinetic energy of its particles. Units of temperature include the degree Celsius ($^{\circ}\text{C}$), the degree Fahrenheit ($^{\circ}\text{F}$), and the Kelvin (K). Some examples of equivalent values are shown below. The lowest possible temperature is called absolute zero (zero K). At this temperature, atoms and molecules have their lowest energy. The state of a substance is determined by its temperature and most substances can exist as a solid (see pp. 54-55), a liquid (see pp. 56-57), or a gas (see pp. 58-59). If two substances at different temperatures make contact, their particles will share their energy. This results in a heat transfer by conduction, until the temperatures are equal. This process can melt a solid, in which case the heat transferred is called **latent heat**. Heat can also be transferred by **radiation**, in which heat energy becomes electromagnetic radiation (see pp. 48-49), and does not need a material medium to transfer heat.

RANGE OF TEMPERATURES

About 14 million K
(14 million °C,
25 million °F):
Center of the Sun

TEMPERATURE SCALES
All temperature scales except the Kelvin scale (K) need two or more reference temperatures, such as boiling water and melting ice. Under controlled conditions, these two temperatures are fixed.

STATES OF MATTER

SUPERCOOLED LIQUID

The particles of a **supercooled liquid** are in fixed positions, like those of a solid, but they are disordered and cannot be called a true solid. Supercooled liquids flow very slowly and have no definite melting point.

Sublimation
(solid to gas or
gas to solid)

Crystallization
(glass to solid)

GAS

SOLID

The particles of a solid normally have no motion relative to each other, as they are only free to vibrate about a fixed position. An input of energy breaks the bonds between particles, and the solid melts.

Freezing
(liquid to solid)

Melting (solid or
glass to liquid)

LIQUID

Particles in a liquid do not occupy fixed positions like those in a solid, but neither are they completely free, as in a gas. The particles move over one another, allowing a liquid to flow.

OBJECTS AT DIFFERENT TEMPERATURES

The particles of objects at different temperatures have different kinetic energies. The colors of the blocks below are an indication of their temperature.

BLOCKS SEPARATED

MOLECULAR VIEW

HEATING A SUBSTANCE
Heat transferred from a hot flame to a cooler substance can cause the substance to melt. The temperature of the substance (here, naphthalene) rises with the transfer of more energy, until it reaches the **melting point**.

Temperature stays the same during melting

EQUALIZATION OF TEMPERATURES**TRANSFER OF HEAT**

When two objects at different temperatures are brought into contact, a transfer of kinetic energy takes place in the form of heat. Here, the hot and cold blocks are touching.

BLOCKS IN CONTACT

MOLECULAR VIEW

MOLECULAR VIEW

EQUAL TEMPERATURES
Eventually, the average kinetic energies of particles in two touching objects become equal. The temperatures of the two objects are then said to be equal, as shown by the blocks below.

NO FURTHER HEAT TRANSFER

MOLECULAR VIEW

LATENT HEAT**MELTING A SUBSTANCE**

At the melting point, the supplied energy must break the attraction between all the particles, melting all the solid, before the temperature will rise again. This extra supplied energy is called **latent heat**.

MELTING

Heat transferred from a hot flame to a cooler substance can cause the substance to melt. The temperature of the substance (here, naphthalene) rises with the transfer of more energy, until it reaches the **melting point**.

Temperature

GRAPH TO SHOW MELTING

TRANSFER OF HEAT BY RADIATION

An object at room temperature produces radiation – called infrared radiation. A hot object, such as the lamp below, produces a lot of infrared. This radiation can heat up other objects. The hot object cools as it loses energy as radiation.

Metal block at room temperature

Desk lamp

Temperature of filament about 2,500K

Radiation absorbed by particles in the block

Thermometer reads 31°C

Radiation travels through space

RADIATION

Solids

THE ATOMS OF A SOLID ARE CLOSELY PACKED, giving it a greater **density** than most liquids and all gases. A solid's rigidity derives from the strong attraction between its atoms. A force pulling on a solid moves these atoms farther apart, creating an opposing force called **tension**. If a force pushes on a solid, the atoms move closer together, creating **compression**. Temperature (see pp. 32–33) can also affect the nature of a solid. When the temperature of a solid increases, its particles gain **kinetic energy** and vibrate more vigorously, resulting in **thermal expansion**. Most solids are **crystals**, in which atoms are arranged in one of seven regular, repeating patterns (see below). **Amorphous** solids, such as glass, are not composed of crystals and can be molded into any shape. When the atoms of a solid move apart, the length of the solid increases. The extent of this increase depends on the applied force, and on the thickness of the material, and is known as **elasticity**.

STEEL RAILS
The expansion of a solid with an increase in temperature (see below) would cause rails to buckle badly in hot weather. To prevent this, rails are made in sections. The gap between the two sections allows each section to expand without buckling.

Train can pass smoothly over diagonal joint Expansion joint

THERMAL EXPANSION

EXPERIMENT TO SHOW THERMAL EXPANSION
When a substance is heated, its atoms gain kinetic energy. In a solid, this results in the atoms vibrating more vigorously about their fixed positions. As a result, solids expand when heated. Below, a thin steel rod is heated by a gas flame, and the resulting expansion is measured using a micrometer.

MICROSCOPIC VIEW

EXTERNAL FEATURES
The seven crystal systems are based on the external shapes of crystals, but they also correspond to the arrangement of atoms within. The basic arrangement that is repeated in the crystal is called the **unit cell**.

CUBIC SYSTEM

Atoms in a cubic system are equally spaced, and the angle between each axis of the repeating cell is always 90°.

TETRAHEDRAL SYSTEM

All of the angles within the cell are 90°, and of the three axes (shown in black), two are the same length.

ORTHORHOMBIC SYSTEM

All of the angles within the cell are 90°, but none of the three axes (shown in black) is equal in length.

THE SEVEN CRYSTAL SYSTEMS

The unit cell of each crystal system has an identifiable form, based on hypothetical axes composed by joining up the particles of the cell. A group of unit cells form a **crystal lattice**.

MONOCLINIC SYSTEM

Two of the axes of the cell meet at 90°. No two axes (shown in black) are equal in length.

HEXAGONAL SYSTEM

The edges form angles of 120° and 90°. Two of the three axes (shown in black) are equal in length.

TRIGONAL SYSTEM

No two edges meet at 90°. All of the edges are equal in length.

CROSS-SECTİONAL AREA

Another factor involved in elasticity is the cross-sectional area of the material involved. The thick rubber strip (above) extends less under the same tension than the thinner one (above left).

TRICLINIC SYSTEM

No two edges meet at 90°. No two axes (shown in black) are equal in length.

Liquids

UNLIKE SOLIDS, LIQUIDS CAN FLOW. Their particles move almost independently of each other but are not as free as the particles of a gas. Forces of attraction called cohesive forces act between the particles of a liquid. These forces create **surface tension**, which pulls liquid drops into a spherical shape. If the surface tension of water is reduced, by dissolving soap in it, then pockets of air can stretch the surface into a thin film, forming a bubble. Forces of attraction between liquid particles and adjoining matter are called **adhesive forces**. The balance between cohesive and adhesive forces causes **capillary action**, and the formation of a **meniscus** curve at the boundary between a liquid and its container. Liquids exert pressure on any object immersed in them; the pressure acts in all directions and increases with depth, creating **upthrust** on an immersed object. If the upthrust is large enough, the object will float.

CAPILLARY ACTION

Water adheres to glass. This adhesion can lift water up into a glass tube; an effect known as capillary action.

MOLECULAR VIEW
Capillary action is caused by adhesive and cohesive forces between particles of glass and water. Here, water molecules adhere to glass and the adhesive force lifts the edge of the water up the glass. The cohesive forces between water molecules means that this lifted edge also raises water molecules lying farther out from the edge of the glass.

LIQUID DROPS AND BUBBLES

Spherical soap bubble
Curved surface of drop
Particle within liquid

WATER DROP ON A SURFACE

SURFACE TENSION

MENISCUS

Where a liquid meets a solid surface, a curve called a meniscus forms. The shape of the meniscus depends on the balance between cohesive and adhesive forces.

DOWNDOWN MENISCUS

UPWARD MENISCUS

UPTHRUST ON IMMERSSED OBJECTS

Liquids exert pressure on immersed objects, resulting in an upward resultant force called upthrust. The upthrust is equal to the weight of liquid displaced by the immersed object. Here, a 1 kg mass, weighing 10 N in air, displaces water weighing 1.2 N. Consequently the apparent weight of the submerged mass is 8.8 N ($10\text{ N} - 1.2\text{ N}$).

**OBJECT SUSPENDED
IN AIR**

UPTHRUST AT WORK

If the upthrust on an object is greater than the weight of the object, then the object will float. Large metal ships float, because their shape means that they displace huge amounts of water, producing a large upthrust.

THE WATER JETS

The water in the jets coming from the tank breaks into drops as it falls. Surface tension pulls the water into drops as the jet weakens and cohesive forces keep the drops in a near spherical shape. When the drops fall into the tray, they form a pool. Unlike solids, liquids can flow, so under the influence of gravity the surface of this pool becomes flat and horizontal.

PRESSURE INCREASES WITH DEPTH

The pressure at any point in a liquid depends on the weight of liquid above that point. So pressure increases with depth. In the experiment shown below, water from a large tank escapes through holes at various depths. The greater the pressure, the faster the water escapes.

The pressure of a liquid is measured in newtons per square meter (Nm^{-2})

Atmospheric pressure above the water's surface is $100,000\text{ Nm}^{-2}$

Pressure gauge

Clear plastic tank

Pressure at 0.1 m depth is $101,000\text{ Nm}^{-2}$

Only a dribble of water escapes

Water escapes quickly

Pressure at 0.2 m depth is $102,000\text{ Nm}^{-2}$

Pressure at 0.3 m depth is $103,000\text{ Nm}^{-2}$

Stream is almost horizontal

Water escapes very quickly

Colored water

Water pressure greatest at the base of the tank

Gases

A GAS COMPRIMES INDEPENDENT PARTICLES – atoms or molecules – in random motion. This means that a gas will fill any container into which it is placed. If two different gases are allowed to meet, the particles of the gases will mix together. This process is known as **diffusion**. Imagine a fixed mass of gas – that is, a fixed number of gas particles. It will occupy a particular amount of space, or volume, often confined by a container. The particles of the gas will be in constant, random motion. The higher the **temperature** of the gas (see pp. 32–33), the faster the particles move. The bombardment of particles against the sides of the container produces pressure (see pp. 20–21). Three simple laws describe the predictable behavior of gases. They are Boyle's Law, the Pressure Law, and Charles' Law. Each of the gas laws describes a relationship between the pressure, volume, and temperature of a gas.

BOYLE'S LAW

The volume of a mass of gas at a fixed temperature will change in relation to the pressure. If the pressure on a gas increases, its volume will decrease. The apparatus on the left is used to illustrate Boyle's Law. A foot pump is used to push a column of oil up a sealed tube, reducing the volume occupied by the gas in the top part of the tube.

DIFFUSION
The random movement of gas particles ensures that any two gases sharing the same container will totally mix. This is diffusion. In the experiment below, the lower gas jar contains bromine, the top one air.

Pressure is measured at various volumes and the results are shown as a graph

GRAPH OF PRESSURE AND VOLUME READINGS

PRESSURE LAW

The pressure exerted by a gas at constant volume increases as the temperature of the gas rises. The apparatus shown is used to verify the Pressure Law. A mass of gas is heated in a water bath, and the pressure of the gas measured. When plotted as points on a graph, the results lie on a straight line.

Doubling the temperature doubles the pressure

GRAPH OF PRESSURE AND TEMPERATURE READINGS

HOT-AIR BALLOON - CHARLES' LAW IN ACTION

The air in the envelope of a hot-air balloon is heated by a gas burner. As its temperature rises, the gas expands in accordance with Charles' Law. The envelope is open at the bottom, so some hot air escapes. Because air has mass (and therefore weight), the balloon weighs less once some air has escaped, although its volume is still large. The pressure of the air outside the envelope produces an **upthrust**, which (if enough air has been lost from the envelope) will be great enough to lift the balloon.

Envelope
Hot air escapes
Gas burner
Basket

CHARLES' LAW

The volume of a mass of gas at a fixed pressure depends on its temperature. The higher the temperature, the greater the volume. The apparatus shown is used to illustrate Charles' Law. The volume of a gas sample in the glass bulb is noted at various temperatures. A graph shows the results.

GRAPH OF TEMPERATURE AND VOLUME READINGS

Electricity and magnetism

ALL ELECTRICAL EFFECTS ARE CAUSED by electric charges.

There are two types of electric charges, positive and negative. These charges exert electrostatic forces on each other. An electric field is the region in which these forces have effect. In atoms, protons (see pp. 56-57) carry positive charge, while electrons carry negative charge. Atoms are normally neutral, having equal numbers of each charge, but an atom can gain or lose electrons, for example by being rubbed. It then becomes a charged atom, or ion. Ions can be produced continuously by a Van de Graaff generator. Ions in a charged object may cause another nearby object to become charged. This process is called induction. Electricity has many similarities with magnetism (see pp. 44-45). For example, the lines of the electric field between charges (see right) take the same form as lines of magnetic force (see opposite), so magnetic fields are equivalent to electric fields. Iron consists of small magnetized regions called domains. If the magnetic directions of the domains in a piece of iron line up, the iron becomes magnetized.

GOLD LEAF ELECTROSCOPE

A polyethylene rod can gain extra electrons when it is rubbed. Touching the charged rod to the top of an electroscope causes electrons to move into the electroscope. The electrons in the central strip and in the gold leaf repel each other, and the leaf lifts.

Charged polyethylene rod touches top

Metal top

Glass case to stop air currents

Central strip

Thin gold leaf

Leaf is lifted

ELECTRIC FIELDS AND FORCES

Charges of the same type repel, while charges of a different type attract. One way to think of an electric field is as a set of lines of force, as illustrated below.

STATIC ELECTRICITY

INDUCTION

When a charged object is brought near to other materials, such as paper, electrostatic forces cause a displacement of charge within that material. This is called induction. Negative charges in the paper are displaced, so the edge of the paper nearest the rod becomes positively charged and clings to the negatively charged rod.

Charged polyethylene rod touches top

Metal top

Glass case to stop air currents

Central strip

Thin gold leaf

Leaf is lifted

VAN DE GRAAFF GENERATOR

GENERATION OF IONS

A Van de Graaff generator separates electrons from the atoms of a moving belt. The positive ions created are carried upward by the belt, and take electrons from atoms of a metal dome. The electric field around the dome becomes very strong.

MAGNETISM

MAGNETIC COMPASS

Walkers and sailors use magnetic compasses to find their way. The needle of a compass lines up with the Earth's magnetic field, and always points north-south. The Earth's magnetism is thought to be caused by currents in its molten iron core.

Every magnet has two ends or poles

Iron filings

MAGNETIC FIELDS AND FORCES

Profile of magnetic field

South-seeking pole

North-seeking pole

MAGNET DOMAINS

Direction of magnetization within domain is random

Domain
Domain boundary

Direction of magnetization within domain has aligned

Domain aligned with magnetization has grown

Domain not aligned with magnetization has shrunk

Direction of overall magnetization

UNMAGNETIZED IRON

MAGNETIZED IRON

Electric circuits

AN ELECTRIC CIRCUIT IS SIMPLY THE COURSE along which an electric current flows. Electrons carry negative charge and can be moved around a circuit by electrostatic forces (see pp. 40-41). A circuit usually consists of a conductive material, such as a metal, where the electrons are held very loosely to their atoms, thus making movement possible. The strength of the electrostatic force is the **voltage** and is measured in volts (V). The resulting movement of electric charge is called an electric current, and is measured in amps (A). The higher the voltage, the greater the current will be. But the current also depends on the thickness, length, temperature, and nature of the material that conducts it. The **resistance** of a material is the extent to which it opposes the flow of electric current, and is measured in ohms (Ω). Good conductors have a low resistance, which means that a small voltage will produce a large current. In batteries, the dissolving of a metal **electrode** causes the freeing of electrons, resulting in their movement to another electrode and the formation of a current.

OHM'S LAW

A thin wire has a resistance to the flow of current. The longer and thinner the wire, the higher the resistance. An object's resistance can be figured out by dividing the voltage by the current (see p. 378).

RESISTANCE

22 Ω RESISTANCE

Electrical components called resistors allow current in circuits to be controlled. The current flowing around a circuit can be figured out using Ohm's Law.

47 Ω RESISTANCE

The larger the resistor, the smaller the current. The smaller the resistor, the larger the current.

ELECTRIC CURRENT

Regions of positive or negative charge, such as those at the terminals of a battery, force electrons through a conductor. The electrons move from negative charge toward positive. Originally, current was thought to flow from positive to negative. This is so-called "conventional current."

WORKING ELECTRIC CIRCUIT

LIGHT BULB

Many electrical components can make use of the energy of moving electrons. They include light bulbs. When current flows through the bulb, a filament inside glows as it gets hot.

SWITCH

Most circuits include some kind of switch. A switch consists of metal pieces that can be touched together so that a current can flow, or held apart so that it cannot.

Electromagnetism

ANY ELECTRIC CURRENT WILL PRODUCE magnetism that affects iron filings and a compass needle in the same way as an ordinary, "permanent" magnet. The arrangement of "force lines" around a wire carrying an electric current – its magnetic field – is circular. The magnetic effect of electric current is increased by making the current-carrying wire into a coil. When a coil is wrapped around an iron bar, it is called an **electromagnet**. The magnetic field produced by the coil magnetizes the iron bar, strengthening the overall effect. A field like that of a bar magnet (see p. 41) is formed by the magnetic fields of the wires in the coil. The strength of the magnetism produced depends on the number of coils and the size of the current flowing in the wires. A huge number of machines and appliances exploit the connection between electricity and magnetism, including electric motors. Electromagnetic coils and permanent magnets are arranged inside an electric motor so that the forces of electromagnetism create rotation of a central spindle. This principle can be used on a large scale to generate immense forces.

ELECTROMAGNETISM AFFECTING A COMPASS NEEDLE

A compass needle is a small magnet that is free to swivel around. It normally points north-south, in line with the Earth's magnetic field. But when a current flows in an adjacent wire, the needle swings around to line up with the field created by the current.

NO CURRENT, NO MAGNETIC FIELD

Ammeter shows that there is no current flowing in circuit

CURRENT FLOWING, MAGNETIC FIELD PRODUCED

Ammeter shows that current is flowing

MAGNETIC FIELD AROUND A CURRENT-CARRYING WIRE

The magnetic field produced by a current in a single wire is circular. Here, iron filings sprinkled around a current-carrying wire are made to line up by the magnetic field.

ELECTROMAGNETS

THE STRENGTH OF AN ELECTROMAGNET

An electromagnet is a coil of wire wrapped around an iron bar. It behaves like a permanent magnet, except that it can be turned off. Here, the size of the magnetic force produced by an electromagnet is measured by the number of paper clips it can lift. The strength of an electromagnet depends on the number of turns in the coil and the current flowing through the wire.

SCRAPYARD ELECTROMAGNET

An electromagnetic crane picks up scrap metal using a powerful electromagnet. The electromagnet is switched on, scrap metal containing iron clings to it, and can be moved around. The metal is dropped by switching the magnet off.

A SOLENOID

The magnetic field around a coil of current-carrying wire resembles that around an ordinary bar magnet. The fields of each individual wire add up to give the overall pattern. A coil like this, with no iron bar at its core, is called a **solеноид**.

EFFECT OF DOUBLING CURRENT

EFFECT OF DOUBLING NUMBER OF TURNS ON COIL

ELECTRIC MOTORS

Inside the motor, an electric current is sent through a series of wire coils one by one, providing a magnetic field around each coil, one after the other. The magnetism of the coils interacts with the magnetic fields of permanent magnets placed around them. The push and pull of this interaction turns the motor. As the rotor turns, a new coil is activated and the motion continues.

Generating electricity

THERE ARE MANY WAYS TO GENERATE electricity.

The most common is to use coils of wire and magnets in a generator. Whenever a wire and magnet are moved relative to each other, a voltage is produced. In a generator, the wire is wound into a coil. The more turns in the coil and the faster the coil moves, the greater the voltage. The coils or magnets spin around at high speed, turned by water pressure, the wind, or, most commonly, by steam pressure. The steam is usually generated by burning coal or oil, a process that creates pollution.

Renewable sources of electricity – such as hydroelectric power, wind power, solar energy, and geothermal power – produce only heat as pollution. In a generator, the kinetic energy of a spinning object is converted into electrical energy. A solar cell converts the energy of sunlight directly into electrical energy, using layers of semiconductors.

HYDROELECTRIC POWER STATION

Water flows into a hydroelectric power station from a reservoir above. The water exerts pressure on turbines within the power station. The pressure pushes the water through the turbines, turning them at great speed. The turbine runs a generator, which produces the electricity.

Potential energy of water admitted turns turbine

Water builds up in reservoir and flows through turbines

GENERATOR
Inside a generator, you will find coils of wire and magnets (or electromagnets). In the generator shown below, electromagnets spin rapidly inside stationary coils of wire. A voltage is then produced in the coils.

WATER POWER

WIND POWER

WIND TURBINE

Energy from the wind is converted to electricity by wind turbines. The rotating turbine blades are connected to a generator, which produces a voltage. The faster the wind blows and the larger the blades, the greater the energy available.

WIND FARM

Large numbers of turbines stand together in a wind farm

OTHER SOURCES

Two further examples of renewable sources are tidal power and geothermal power. The tides are a result of the gravitational pull of the Moon. Geothermal heat is produced by the disintegration of radioactive atoms in the Earth's core.

GEOTHERMAL POWER

Water pumped underground is turned into high-pressure steam by geothermal heat. The steam returns to the surface under pressure and turns turbines.

TIDAL POWER STATION

Seawater is held back by a barrage as it rises and falls. When there is a difference in height between the water on either side of the barrage, the water escapes through tunnels, turning turbines.

SOLAR ENERGY

The energy of sunlight produces electricity in solar cells by causing electrons to leave the atoms in a semiconductor. Each electron leaves behind a gap, or hole. Other electrons move into the hole, leaving holes in their atoms. This process continues all the way around a circuit. The moving chain of electrons is an electric current.

MICROSCOPIC VIEW

SOLAR CELL

Electromagnetic radiation

ELECTRICITY AND MAGNETISM ARE DIRECTLY related (see pp. 44-47): a changing electric field will produce a changing magnetic field, and vice versa. Whenever an electric charge, such as that carried by an electron, accelerates, it gives out energy in the form of electromagnetic radiation. For example, electrons moving up and down a radio antenna produce a type of radiation known as radio waves. Electromagnetic radiation consists of oscillating electric and magnetic fields. There is a wide range of different types of electromagnetic radiation, called the electromagnetic spectrum, extending from low-energy radio waves to high-energy, short-wavelength gamma rays. This includes visible light and X rays. Electromagnetic radiation can be seen as both a wave motion (see pp. 30-31) or as a stream of particles called photons (see pp. 56-57). Both interpretations are useful, as they each provide a means for predicting the behavior of electromagnetic radiation.

RADIO WAVES

PRODUCTION OF RADIO WAVES
The electric current in a radio antenna changes direction rapidly and produces a changing magnetic field around the antenna. This magnetic field produces an electric field, which in turn produces a magnetic field, and so on.

THE ELECTROMAGNETIC SPECTRUM

RADIATION AS PARTICLES AND WAVES

OSCILLATING FIELDS

All electromagnetic radiation has behavior typical of waves, such as diffraction and interference. It can be thought of as a combination of changing electric and magnetic fields.

PHOTONS

All electromagnetic radiation also has behavior typical of particles. For example, its energy comes in individual bundles called photons.

PHOTON OF RED LIGHT

PHOTON OF BLUE LIGHT

THE WHITE LIGHT SPECTRUM

Human eyes can detect a range of wavelengths of electromagnetic radiation, from "red light" to "blue light." When all of the wavelengths within that range are perceived together, they produce the sensation of white light.

Glass prism

X RAYS

PRODUCTION OF X RAYS

Near the high-energy end of the electromagnetic spectrum come X rays. In an X-ray tube, electrons are accelerated by a strong electric field. They then hit a metal target, and their kinetic energy is turned into electromagnetic radiation.

X-RAY PHOTOGRAPH

The main use for X rays is in medical photography. Radiation from an X-ray tube does not pass through bone, so when an image is recorded on paper sensitive to X rays, an image of the bone remains. Thus fractures can be investigated without the need for surgery.

Bones can be examined for fractures without the need for surgery

RADIATION FROM HOT OBJECTS

The atoms of a solid vibrate (see pp. 32-33). Atoms contain electric charges in the form of protons and electrons. Because they vibrate, these charges produce a range of electromagnetic radiation. The rate of vibration – and therefore the wavelengths of radiation produced – depends on temperature, as this steel bar shows.

OBJECT HEATED TO ABOUT 900K (627°C)
At 900K, objects give out a range of radiation, mainly infrared. The graph shows how much of each wavelength is radiated.

Radiation now appears yellow

OBJECT HEATED TO ABOUT 1,500K (1,227°C)
As the metal atoms vibrate more vigorously, the radiation has more energy. It therefore includes more of the visible spectrum.

Radiation now appears white

OBJECT HEATED TO ABOUT 1,800K (1,527°C)
Near its melting point, the bar produces even more light. The range of light now includes the entire visible spectrum. This is why it looks bright white.

Color

THE HUMAN EYE CAN PERCEIVE ONLY a small section of the electromagnetic spectrum (see pp. 48-49). We call this section "visible light." Different colors across the spectrum of visible light correspond to different wavelengths of light. Our eyes contain cells called cones, which are sensitive to these different wavelengths and allow us to see in color. Three different types of cones are affected by light in the red, green, and blue parts of the spectrum. These correspond to the primary colors. Different light sources give out different parts of the spectrum, which appear as different colors. When combined, colored lights appear as different colors. This is called the **additive process**. Adding primary light sources in the correct proportions can produce the sensation of other colors in our eyes. When light hits a **pigment** in an object, only some colors are reflected. Which colors are **reflected** and which **absorbed** depends on the pigment. This is the **subtractive process**. Looking at a colored object in colored light may make it appear different. This is because pigments can only reflect colors that are present in the incoming light.

COLOR VISION

There are three different types of cone in the normal human eye, each sensitive to a different part of the spectrum. White light stimulates all three types of cone cells.

SOURCES OF LIGHT

BRIGHT FILAMENT LAMP

This spectrum shows which colors are produced

All colors of light together combine to produce white

BRIGHT FILAMENT LAMP

With a high electric current, the whole spectrum of visible light is produced (see p. 49).

LED produces colors in the green part of the spectrum

LED appears green

GREEN LED

An LED (light-emitting diode) is made of a semiconductor, and produces certain colors of light.

GREEN LED

DIM FILAMENT LAMP

Red, yellow, and green light combine to produce orange

DIM FILAMENT LAMP

With a smaller current, the temperature of the filament (see pp. 42-43) is low.

Two colors of light very close together in the orange part of the spectrum are produced

Lamp appears orange

SODIUM LAMP

In a sodium lamp, an electric current excites electrons in sodium vapor, giving them extra energy. The electrons give the energy out as light.

SODIUM LAMP

FLUORESCENT LAMP

Lamp produces certain colors in each part of the spectrum

FLUORESCENT LAMP

In a fluorescent lamp, chemicals called phosphors produce colors in many parts of the spectrum.

Only certain colors characteristic of neon are produced

Lamp appears orange

NEON TUBE

In a similar way to a sodium lamp, a neon discharge lamp produces a characteristic orange glow.

NEON TUBE

ADDITIVE PROCESS

Adding red, green, and blue light in the correct proportions can create the illusion of any other color. These three colors are called primary colors. A color made from adding any two primary colors alone is called a secondary color.

SUBTRACTIVE PROCESS

These three filters contain pigments that absorb some of the colors in the white light passing through them from a light beneath. By mixing primary pigments together, all colors except true white can be produced.

Reflection and refraction

LIGHT IS A FORM OF electromagnetic radiation

(see pp. 48-49). In free space, it travels in a straight line at 300 million meters per second. When a beam of light meets an object, a proportion of the rays may be reflected. Some light may also be absorbed and some transmitted. Without reflection, we would only be able to see objects that give out their own light. Light always reflects from a surface at the same angle at which it strikes it. Thus parallel rays of light meeting a very flat surface will remain parallel when reflected. A beam of light reflecting from an irregular surface will scatter in all directions. Light that passes through an object will be refracted, or bent. The angle of refraction depends on the angle at which the light meets the object, and on the material from which the object is made. Lenses and mirrors can cause light rays to diverge or converge. When light rays converge, they can reach a point of focus. For this reason, lenses and mirrors can form images. This is useful in binoculars and other optical instruments.

REFLECTING AND REFRACTING

The illustrations below show what happens when parallel beams of light reflect regularly and irregularly and when they refract.

REFRACTION IN A GLASS BLOCK

SEEING BY REFLECTED LIGHT

Light travels out from a source and hits objects such as this plant. The plant reflects some of this light, a proportion of which will enter our eyes.

TOTAL INTERNAL REFLECTION

When light moves from one medium to another, for example from glass to air, some of the light will normally be reflected. When the light striking the boundary reaches a certain angle – the critical angle – all of the light reflects back. This is called total internal reflection. It is put to use in binoculars, where the light path is folded by prisms so that it can be contained within a compact case.

DEMONSTRATION OF TOTAL INTERNAL REFLECTION

BINOCULARS

LENSES AND MIRRORS

The images below show how beams of light from a bulb are affected by concave and convex mirrors and lenses. Convex lenses and mirrors

CONCAVE LENS (BENDS LIGHT OUTWARD)

CONVEX MIRROR (REFLECTS LIGHT OUTWARD)

have surfaces that curve outward at the center, while concave lenses curve inward and are thicker at the edges.

CONVEX LENS (BENDS LIGHT INWARD)

CONCAVE MIRROR (REFLECTS LIGHT INWARD)

LENSES

Concave lenses make objects appear smaller, and allow a larger field of vision. Objects lying within the focal length of a convex lens appear larger.

CONCAVE LENS

CONVEX LENS

Because they focus light, convex lenses can be used to project images onto a screen. The screen must be placed at a point where the rays focus in order for a clear image to be produced. Only objects that lie within a range of distances from the lens, called the **depth of field**, will be in focus at any one time.

IMAGE INVERTS

PROJECTED IMAGE

Wave behavior

ALL TYPES OF WAVES CAN COMBINE OR INTERFERE. If two waves are in step so that the peaks coincide, the interference results in a wave that will be larger than the original one (**constructive interference**). If the waves are out of step, the peak of one wave will cancel out the trough of another (**destructive interference**). Where the waves are equal in size, they can cancel out entirely. As waves pass around objects or through small openings, they can be diffracted, or bent. Diffraction and interference can be observed in water waves, using a ripple tank. The colors seen in soap bubbles are the result of some colors being removed from the white light spectrum by destructive interference. Light is reflected off the front and back surfaces of the film; its interference is dependent upon the wavelength of the light and the thickness of the film. The vibration of a light wave is restricted to one plane by passing the light through a polarizing filter. The resulting "polarized light" has found many applications in the modern world, including in liquid crystal displays (LCDs) and stress analysis.

PRINCIPLE OF SUPERPOSITION
When two waves meet, they add up or interfere, combining their separate values. This is called the **Principle of Superposition** and is common to all types of waves.

CONSTRUCTIVE INTERFERENCE

DESTRUCTIVE INTERFERENCE

DIFFRACTION AND INTERFERENCE

Waves radiate in semicircles in water

DIFFRACTION THROUGH SMALL HOLE

INTERFERENCE

THIN FILM INTERFERENCE

White light reflects off the front and back surfaces of a soap film. The two reflected beams of light interfere. Some wavelengths, and therefore some colors, will be lost from the white light by destructive interference. Which colors are lost depends on the thickness of the film.

GREEN LIGHT, DESTRUCTIVE INTERFERENCE

RED LIGHT, CONSTRUCTIVE INTERFERENCE

POLARIZATION

Light is a wave motion of vibrating electric and magnetic fields. A polarizing filter only lets through light waves whose electric fields vibrate in one plane. If two polarizing filters are arranged at right angles to each other, no

light at all can pass through. Certain liquid crystals can alter the direction of polarization, which is a process used in liquid crystal displays. Stresses in certain plastics can affect polarized light, and this is the basis of photoelastic stress testing.

POLARIZING FILTER

POLARIZED LIGHT

LIQUID CRYSTAL DISPLAY (LCD)

Electrons

ALL ORDINARY MATTER consists of tiny particles called atoms (see pp. 72–73). Each atom consists of a positively charged nucleus (see pp. 58–59) surrounded by negatively charged electrons.

Electrons in the atom do not follow definite paths, as planets do, orbiting the Sun. Instead, they are said to be found in regions called orbitals. Electrons in orbitals close to the nucleus have less energy than those farther away and are said to be in the first electron shell.

Electrons in the second shell have greater energy.

Whenever an excited electron releases its energy by falling to a lower shell, the energy is emitted as electromagnetic radiation. When this radiation is visible light, this process is called luminescence, and explains “stimulated emission” – the process by which lasers produce light. In one form of luminescence, called fluorescence, certain substances glow when illuminated by ultraviolet light. Electrons can be separated from atoms in many ways. In a cathode ray tube, a strong electric field tears electrons away from their atoms. Free electrons in the tube are affected by electric and magnetic fields. Cathode ray tubes are used in television, where a beam of free electrons forms the picture on the screen.

STIMULATED EMISSION

The word “laser” stands for light amplification by stimulated emission of radiation. Laser light is generated by atoms of a substance known as the lasing medium. One type of laser uses a crystal of ruby as the lasing medium. In such a laser, an intense flash of light excites electrons to a higher energy level. Some of these electrons emit photons of light, which stimulate other excited electrons to do the same, resulting in a kind of chain reaction. The result is an intense beam of light with a precise frequency.

Photons reflect back and forth inside

RUBY LASER

ATOMIC ENERGY LEVELS
When an electron gains energy, it moves to a higher energy level. This is called excitation. As excited electrons return to their original level, the extra energy is emitted as a photon of light. This process is called luminescence.

FLUORESCENCE

The mineral sodalite produces visible light when illuminated by invisible ultraviolet light. This is an example of a type of luminescence called fluorescence. The color of the light emitted depends upon the difference in energy between the energy levels in atoms within the sodalite.

Sodalite is a grayish material in white light

SODALITE IN WHITE LIGHT

Electrons absorb ultraviolet and give out yellow light

SODALITE IN ULTRAVIOLET LIGHT

CATHODE RAY TUBE

Inside a cathode ray tube, an electric current heats a small filament. The heat generated gives electrons extra energy, moving them farther from their nuclei. A strong electric field then completely removes electrons from their atoms. The free electrons are attracted to the positive anode and pass through it as a cathode ray.

Beam of electrons (cathode ray) made visible by phosphorescent screen

DEFLECTING THE ELECTRONS

Because electrons have electric charge, forces can be applied to them by electric and magnetic fields in the cathode ray tube. The direction of the force depends upon the direction and type of the field.

Screen glows when hit by electrons

Anode connected to positive supply

Vacuum
Glass tube
Electrons travel in straight line

Base

STRAIGHT CATHODE RAY IN TUBE

Electrons curve in parabolic path due to electric field

Wire connecting heater and cathode to power supply

Negative terminal
Wire connecting anode to power supply

SIDE VIEW

DOWNTWARD DEFLECTION BY ELECTRIC FIELD

Electrons travel in part of a circular path due to magnetic field

Coil produces magnetic field
4.5 V battery

FRONT VIEW

DOWNTWARD DEFLECTION BY MAGNETIC FIELD

HOW A TELEVISION WORKS**DEFLECTED ELECTRON BEAMS**

At the heart of most televisions is a cathode ray tube. Electron beams are produced at the back of the tube. Coils of wire around the tube create magnetic fields, which deflect the electron beams to different parts of the screen. The screen itself is coated with phosphorescent materials called phosphors.

Electron beams (cathode rays)

Phosphorescent screen

Picture built up as beams scan across the screen

PHOSPHORESCENCE

When the cathode rays hit the special coating on a television screen, the screen glows because it is phosphorescent. Phosphorescence is a form of luminescence where the incoming energy is not reemitted immediately but is stored and reemitted over a period of time. This means that as the cathode ray quickly scans the picture, the phosphor glows for long enough for a whole picture to form.

Nuclear physics

AT THE CENTER OF EVERY ATOM LIES a positively charged nucleus. It consists of protons and neutrons. The number of protons in the nucleus is called the atomic number. Because they all have the same electric charge, protons repel each other. The nucleus holds together despite this repulsion because of the **strong nuclear force** (see pp. 60-61). The balance between the repulsive force and the strong nuclear force determines whether a nucleus is stable or unstable. On the whole, small nuclei are more stable than larger ones, because the strong nuclear force works best over small distances. An unstable, larger nucleus can break up or decay in two main ways, **alpha decay** and **beta decay**. These produce **alpha** and **beta particles**. In each type of decay, the atomic number of the new nucleus is different from the original nucleus, because the number of protons present alters. Nuclei can also completely split into two smaller fragments, in a process called **fission**. In another nuclear reaction called **fusion**, small nuclei join together. Both of these reactions can release huge amounts of energy. Fusion provides most of the Sun's energy, while fission can be used in power stations to produce electricity.

COSMIC RAYS
The Earth is constantly bombarded by particles from space. They are called cosmic rays. Most of them are protons from atoms of the most abundant element, hydrogen. Occasionally, the protons collide with atoms in the air, producing showers of secondary particles called secondary cosmic rays.

FLUORINE-19 NUCLEUS

The number of protons in a nucleus defines what element the atom is. For example, all fluorine atoms have nine protons. Fluorine has an atomic number of 9. The number of neutrons can vary. Fluorine-19 has ten neutrons, while fluorine-18 has nine.

ANALYZING RADIOACTIVITY

Because of their electric charges, alpha and beta rays will be deflected into curved paths by a strong magnetic field. Cloud chambers are used to show these paths, as in the illustration below.

GEIGER-MULLER TUBE

As they pass through the air, alpha, beta and gamma rays hit atoms, separating electrons and creating ions, which can be detected inside a Geiger-Müller tube.

NUCLEAR FISSION

A neutron hitting a large, unstable nucleus may split or fission into two smaller, more stable fragments, releasing large amounts of energy. Often, more free neutrons are produced by this fission, and these neutrons can cause other nuclei to split. The process may continue, involving many nuclei in a chain reaction.

NUCLEAR FUSION

Just as large nuclei can split, so some small nuclei can join together, or fuse. Like fission, fusion can release energy. One of the highest energy fusion reactions involves nuclei of hydrogen, which collide at great speed, forming a nucleus of helium.

NUCLEAR POWER**NUCLEAR POWER STATION**

A nuclear chain reaction releases huge amounts of heat. This heat can be used to generate electricity (see pp. 46-47), in a nuclear power station. The reactions occur in the nuclear reactor, and the heat produced is used to make steam.

Particle physics

PARTICLE PHYSICS ATTEMPTS TO EXPLAIN matter and force in terms of tiny particles. The atom, once thought to be the smallest particle, is actually made of protons, neutrons, and electrons. But the proton and the neutron are themselves made up of smaller particles, known as quarks. There are four types of forces acting between matter, namely gravitational force, the electromagnetic force, the strong nuclear force, and the weak interaction. According to current theory, each of these forces is explained by the exchange of particles called gauge bosons between the particles of matter. For example, the nucleus holds together as a result of the exchange of particles called mesons (a type of gauge boson) between the protons and neutrons present. These exchanges can be visualized in Feynman diagrams, which show the particles involved in each type of force. The most important tools of particle physics are particle accelerators, which create and destroy particles in high-energy collisions. Analysis of these collisions helps to prove or disprove the latest theories about the structure of matter and the origin of forces. One of the current aims of large particle accelerators, such as the Large Hadron Collider at CERN (see opposite), is to prove the existence of a particle called the Higgs boson. It may be responsible for giving all matter mass.

HADRONS

Protons, neutrons, and mesons are examples of hadrons. A hadron is a particle consisting of quarks. There are six types of quarks, including the "up" and "down" quarks. The quarks of hadrons are held together by gluons.

FEYNMAN DIAGRAMS

The diagrams below show which gauge bosons are exchanged to transfer each of the four forces. The horizontal lines represent the gauge boson, whereas the diagonal lines represent the two interacting particles.

PARTICLE COLLISIONS

The images below show the results of collisions between particles in particle accelerators. Particles of opposite charge curve in different directions in the strong magnetic field of the detector.

ANNIHILATION

When a particle and an antiparticle meet, they destroy each other and become energy. This energy in turn becomes new particles.

PROTON-PHOTON COLLISION

This collision between a photon and a proton took place in a type of detector called a bubble chamber. The colors in this photograph have been added for clarity.

ELECTRON-POSITRON COLLISION

Here, an electron collides with its antiparticle, a positron. The detector is linked to a computer, which produces this picture of the collision.

THE LARGE HADRON COLLIDER

MAP OF THE SITE

The Large Hadron Collider (LHC), at CERN near Geneva, will be a huge particle accelerator, in a tunnel about 100 meters below ground. The tunnel will be a ring 27 kilometers long, which is already used for

another particle accelerator, the Large Electron Positron (LEP) collider. Two beams of protons will move around in tubes at very high speed, and will be made to collide in detectors, such as the CMS (see below).

THE ACCELERATOR

In the main experiment of the LHC, protons injected into the ring will be accelerated to nearly the speed of light, traveling in opposite directions in two tubes. Centripetal force provided by powerful electromagnets keeps the protons moving in a circle.

THE COMPACT SOLENOIDAL (CMS) DETECTOR

Several detectors will be built for detecting the particles produced by collisions in the LHC. The detectors have different parts that detect different types of particles. The hadron calorimeter, for example, can only detect hadrons.

Modern physics

THE SCIENTIFIC DESCRIPTION OF FORCES, energy, and matter before 1900 is known as classical physics. Modern physics – physics since 1900 – is based on quantum theory and relativity. Quantum theory deals with the behavior of tiny particles and very small amounts of energy. The quantum description of the world is very different from that which our common sense would predict. For example, it was found that a small object such as an electron behaves both as a wave and as a particle. The differences between the quantum world and the world of classical physics disappear on the scale of our everyday experience. However, this leads to various paradoxes, such as the Schrödinger's-cat thought experiment, in which a cat is said to be both dead and alive at the same time. Relativity also seems to contradict common sense. It shows that measurements of distance and time are not the same for everyone – that these are relative rather than absolute quantities. There are two theories of relativity: special relativity is concerned with high-speed movement at a constant velocity; general relativity is an attempt to explain gravitation and acceleration.

SCHRÖDINGER'S-CAT THOUGHT EXPERIMENT

In quantum theory, a system exists in all its possible states simultaneously until it is observed to be occupying just one of these states. Austrian physicist Erwin Schrödinger (1887–1961) attempted to demonstrate this with a thought experiment in which a cat is placed inside a box with a sample of a radioactive material and a bottle of poison. If enough radioactive material decays, it triggers the release of a hammer, which then breaks the

poison bottle, releasing deadly fumes. This sealed box and its contents are a system within which all possible states could be said to apply – either the cat is still alive, because not enough radioactive material has yet decayed to release the hammer, or it is dead, because sufficient material has already decayed and the poisonous fumes have done their work. The cat is therefore both dead and alive, until the box is opened and its one observable state is revealed.

Within the sealed system of the box, the cat occupies all possible states

Radioactive material

There is a 50/50 chance that the radioactive material will trigger the Geiger counter

ENERGY LEVELS

Energy can exist only in multiples of a basic unit, or quantum. Electrons in an atom therefore exist only at certain energy levels. Photons of electromagnetic radiation are emitted by atoms when their electrons move from one level to a lower one. The wavelength of this radiation depends upon the difference in levels.

PARTICLES AND WAVES

Light is a wave – it produces interference patterns (see pp. 54–55), but it is also a stream of particles called photons. Quantum theory shows that all particles have wavelike properties. In the experiment below, electrons produce an interference pattern. The experiment works even when electrons are sent through the apparatus individually – which indicates that they must be interfering with themselves.

DETECTING ELECTRONS

SPECIAL RELATIVITY

TRAVELING LIGHT

The speed of light is absolute – the same for all observers. This fact has strange consequences, especially for objects traveling at close to the speed of light. Spacecraft A and B are traveling at the same speed – and are therefore stationary relative to each other. A pulse of light takes one second to pass between them. As seen from spacecraft C, the path of the light is longer. The speed of light is fixed, and the only possible conclusion from this is that time runs at a different rate for C than for A and B.

GENERAL RELATIVITY

SPACE-TIME DISTORTION

In relativity theory, time is treated as a dimension that, together with the three dimensions of space, forms the phenomenon of space-time. General relativity shows how massive objects distort space-time, and this gives rise to gravitational forces. The greater the mass, the greater the distortion. Even light does not travel through space in a straight line – it follows the distortions of space-time around massive objects.

RELATIVE DISTANCE

For a meson particle traveling at close to the speed of light relative to the Earth, time runs much more slowly, and so the meson takes longer than usual to decay. Within the meson's frame of reference, time runs at the normal rate, but distances become distorted – so that the Earth is flattened, and the meson can reach the Earth's surface before it decays.

FAMOUS EQUATION

In modern physics, the mass of an object is a relative quantity. Special relativity shows that mass is also in fact a form of energy. Therefore, an object's mass increases as its energy increases. Even a stationary object has energy, however. This rest energy can be worked out using the famous equation shown below.

$$E=mc^2$$

Rest energy Rest mass Constant speed of light, squared

GRAVITY AND ACCELERATION

In general relativity, there is no difference between gravitation and acceleration. In free space, where there is no acceleration and no gravitational force, light travels in a straight line. However, in an accelerating frame of reference, light appears bent, as it would be by gravity.

Hydrogen gas, which is produced when potassium metal reacts with water, burns with a lilac flame

CHEMISTRY

DISCOVERING CHEMISTRY	66
ELEMENTS AND COMPOUNDS	68
MIXTURES	70
ATOMS AND MOLECULES	72
PERIODIC TABLE	74
METALS AND NONMETALS	76
BONDS BETWEEN ATOMS	78
CHEMICAL REACTIONS	80
OXIDATION AND REDUCTION	82
ACIDS AND BASES	84
SALTS	86
CATALYSTS	88
HEAT IN CHEMISTRY	90
WATER IN CHEMISTRY	92
THE ACTIVITY SERIES	94
ELECTROCHEMISTRY	96
THE ALKALI METALS	98
THE ALKALINE EARTH METALS	100
TRANSITION METALS	102
CARBON, SILICON, AND TIN	104
NITROGEN AND PHOSPHORUS	106
OXYGEN AND SULFUR	108
THE HALOGENS	110
ORGANIC CHEMISTRY 1	112
ORGANIC CHEMISTRY 2	114
CHEMICAL ANALYSIS	116

Discovering chemistry

AIR PUMP

The air pump shown here was operated with levers, which worked two pistons. As the pistons moved, they extracted air from the glass dome, allowing experiments to be performed in an airless environment. The first artificial vacuum was demonstrated in the 1650s.

CHEMISTRY IS THE STUDY OF ELEMENTS and compounds, their properties, composition, and the way they react together to form new substances. Chemistry has an impact on our everyday lives in many ways – not least through the chemical industry, which is responsible for the large-scale production of artificial fertilizers, medicines, plastics, and other materials.

THE ROOTS OF CHEMISTRY

Two ideas dominated ancient Greek thinking about the nature of matter: the theory of the four elements, and the concept that matter is composed of tiny pieces, which the Greeks called atoms. The four-elements theory claimed that all matter was composed of the elements air, fire, water, and earth. Each element was a combination of the qualities hot or cold and wet or dry. Earth, for example, was cold and dry, while fire was hot and dry. Puzzling over the nature of matter in this way was important in the development of the philosophical basis of chemistry. The practical side of the science of chemistry was encouraged by activities such as metallurgy and alchemy.

ALCHEMY

The main quest of alchemy was the search for the hypothetical philosophers' stone, which would enable alchemists to change base metals (such as lead) into gold. The word "al" is Arabic for "the" and "khem" is the ancient name of Egypt. The exact origins of alchemy are unclear, though it seems to have begun in Egypt during the 6th century AD. In their search for the philosophers' stone, alchemists developed many important methods of working that were of benefit to chemists.

MEDICINE AND METALLURGY

Medicine and chemistry were first linked during the 16th century, in a combination known as iatrochemistry. The founder of iatrochemistry was Paracelsus. He changed the direction of alchemy toward a search for medicines. The connection between chemistry and metallurgy is not surprising, since metals are prepared from their ores by chemical reactions. Much about the nature of matter was learned by metallurgists studying metals and ores. An important figure in the development of metallurgy was Georg Bauer, also known as Georgius Agricola.

Paracelsus and Agricola helped enormously to put chemistry onto a firm experimental footing.

THE SCIENCE OF CHEMISTRY

The belief that all natural phenomena are explainable by physical laws became fashionable among scientists in the 17th century. As a result, mystical ideas lost much of their importance in natural philosophy during the 17th century, and chemistry became a true scientific discipline. In 1661, in his book *The Sceptical Chymist*, Robert Boyle attacked the four-elements theory. He defined an element as a pure substance that cannot be broken down by chemical means – the same as the modern definition. During this period, various theories sprang up to explain chemical reactions. Perhaps the most important of these was the phlogiston theory. Phlogiston was a hypothetical substance possessed by all matter. When an object burned, phlogiston was released, leaving ash behind. A major flaw in this theory was the fact that when metals burn they increase in weight. The theory was disproved when it was realized that oxygen was involved in burning. Joseph Priestley was the first chemist to isolate oxygen, calling it dephlogisticated air.

VOLTAIC PILE

Alessandro Volta noticed that when two different metals were placed in contact with each other they produced an electric current. This led him to develop the first battery, by placing layers of cardboard soaked in brine between disks of copper and zinc.

ORIGINS OF MODERN CHEMISTRY

Antoine Lavoisier found the link between the process of burning and Priestley's new gas. He did so by weighing the reactants and products of burning reactions very accurately. Such careful measurements – of mass, temperature, and other quantities – are a vital part of modern quantitative chemistry. Lavoisier discovered that the gas

Priestley had called dephlogisticated air was absorbed during burning, accounting for the fact that metals gain weight as they burn. He had therefore shown the phlogiston theory to be false, and made chemistry a truly quantitative discipline. Soon after Lavoisier's discoveries, John Dalton restated the ancient Greek idea of atoms in a more modern sense. Dalton realized that atoms of the elements combined in definite ratios to form molecules.

ORGANIC CHEMISTRY AND ELECTROCHEMISTRY

The 19th century saw the emergence of organic chemistry and electrochemistry. It had long been believed that organic chemicals – those found in living organisms – were somehow different from inorganic ones. In the 1820s, Friedrich Wöhler proved that so-called organic substances could be produced from inorganic ones. At about the same time, Humphry Davy discovered several new metallic elements by passing electric current through various compounds – a technique called electrolysis. The importance of electricity to the formation of chemical bonds was realised later in the 19th century. Svante Arrhenius suggested that electrolytes – compounds or mixtures that conduct electricity – are composed of electrically charged atoms, which he named ions. The discovery of the electron, in 1897, confirmed Arrhenius' idea. It was realized that electrons are to be found in every atom, and loss or gain of an electron creates the ions that Arrhenius had predicted. The existence of electrons was also used in explanations of many chemical phenomena, including so-called oxidation and reduction (redox) reactions and acid-base reactions.

PERIODIC TABLE

Another important advance of the 19th century was spectroscopy, which allowed chemists to identify elements by the light

ПЕРИОДИЧЕСКАЯ СИСТЕМА ЭЛЕМЕНТОВ Д.И. МЕНДЕЛЕЕВА																	
1																	
2	Li	Be	B	C	N	O	F	Ne	H	He							
3	Na	Mg	Al	Si	P	S	Cl	Ar									
4	K	Ca	Ti	V	Cr	Mn	Fe	Co	Ni								
5	Ag	Cd	In	Sn	Sb	Te	Ru	Rh	Pd								
6	Cs	Ba	La	Hf	Ta	W	R	Os	Ir	Pt							
7	Au	Hg	Tl	Pb	Bi	Po	At	Rn									
8	Ge	Pr	Nd	Pm	Sm	Eu	Gd	Tb	Dy	Ho	Er	Tm	Yb	Lu			
9	Th	Pa	U	Np	Pu	Am	Cm	Bk	Cf	Es	Fm	Md	(No)	(Lr)			

THE PERIODIC TABLE

Dmitri Mendeleyev noticed that elements listed in order of atomic weight showed regular, repeating (periodic) properties. In 1869 he published a list of all known elements in the form of a table based upon this periodic property. He left spaces for elements that were yet to be discovered.

they emit or absorb. Spectroscopists discovered several chemical elements by observing spectra they did not recognize. With the discovery of previously unknown elements, there was an effort to organize the known elements into some order. Dmitri Mendeleyev was the first to do this successfully, in 1869. He put the 63 elements known in his day into a table of rows (periods) and columns (groups), according to their properties and atomic masses. There were several gaps in the table, which Mendeleyev correctly predicted would be filled as new elements were discovered.

THE 20TH CENTURY

One of the great mysteries of chemistry during the 19th century was the way chemical bonds form between atoms. One of the triumphs of the 20th century was the explanation of bonding. The idea that the electric charges of ions held certain atoms together in crystals was generally accepted, and named ionic bonding. The covalent bond – which had previously been suggested as a simple sharing of electrons between atoms – was finally fully explained in terms of molecular orbitals in the 1950s. The 20th century has also seen a huge increase in the number of synthetic materials, including plastics. This is just one feature of the dramatic rise of the chemical industry. Biochemistry also advanced rapidly during the 20th century, and the complex chemical reactions inside living cells could finally be figured out. Another important advance was X-ray crystallography, which allowed crystallographers to figure out the structure of large molecules, including DNA.

TIMELINE OF DISCOVERIES

5200 BC	Egyptians use fire and charcoal to obtain copper from its ores
First glassworks, c. 3500 BC	in Egypt and Mesopotamia
425 BC	First comprehensive atomic theory developed in Greece by Democritus
Philosophers suggest that matter is made of four elements (in Greece) or five elements (in China)	
AD 180	The first work on alchemy is published in Egypt. Alchemy reaches the Arab world about 600 years later
Chinese invent gunpowder	
1661	Robert Boyle questions the ideas of the ancient Greeks and develops a modern definition of an element
Henry Cavendish – 1772	discovers hydrogen gas
1766	Karl Scheele discovers oxygen gas. He calls it "fire air." Joseph Priestley independently discovers the gas in England two years later
Antoine Lavoisier – 1782	proves that mass is conserved during chemical reactions
1785	Lavoisier shows that hydrogen burns in oxygen to produce water
Joseph Proust shows – 1799	that elements are always combined in definite proportions in a compound (Proust's Law)
1803	English chemist John Dalton proposes modern atomic theory
The elements potassium and sodium are the first to be discovered using electrolysis, by Humphry Davy	
1828	German chemist Friedrich Wöhler produces an organic compound (urea) from inorganic reactants
Robert Bunsen – 1855	
1860	Cesium becomes the first element to be discovered by spectroscopy, by Robert Bunsen and his colleague Gustav Kirchhoff
Russian chemist Dmitri Mendeleyev publishes his periodic table	
1884	Svante Arrhenius proposes his dissociation theory, which explains the formation of ions in solution
Sören Sørensen establishes the pH scale to measure acidity	
1909	
1920s	X-ray crystallography enables the deduction of crystal structures
Emilio Segrè finds technetium, the first artificial element	
1959	Linus Pauling produces the first comprehensive modern explanation of chemical bonding

Elements and compounds

CHEMISTRY IS THE STUDY OF MATTER. All ordinary matter consists of tiny units called atoms (see pp. 72–73). An element is a substance that contains atoms of one type only. However, pure elements are rarely found in nature – they are nearly always combined with other elements. A compound is a substance in which the atoms of two or more elements are combined in definite proportions. The atoms in a compound are often bound together in units called molecules. For example, each molecule of the compound ammonia, NH_3 , consists of one atom of nitrogen, N, bound to three of hydrogen, H. Atoms interact with one another during chemical reactions, making or breaking bonds to form new substances. The products of a reaction often have very different properties to the original reactants. For example, iron, a magnetic element, reacts with the yellow element sulfur to produce iron(II) sulfide, which is neither magnetic nor yellow.

Similarly, the compound mercury(II) oxide is an orange powder – very different from its constituent elements.

MOLECULAR MODELS

Many compounds exist as individual molecules. Models of molecules can help us to understand and predict chemical reactions. Space-filling models show how the atoms that make up a molecule overlap. Ball and stick models show the bonds and bond angles between the atoms.

A SELECTION OF ELEMENTS AND COMPOUNDS

These pure samples of elements and compounds show the diversity of substances found in nature.

PREPARATION OF IRON(II) SULFIDE

CHEMICAL REACTION

Heating the elements iron and sulfur together causes a chemical reaction to occur. The iron and sulfur combine in the ratio 1:1 to form the compound iron(II) sulfide. With equal numbers of iron and sulfur atoms, the elements would combine with no residue.

Sulfur and iron atoms in roughly equal numbers

Sulfur
Iron

CORRECT PROPORTIONS

EXCESS IRON

EXCESS SULFUR

MIXING IRON AND SULFUR

Magnetic iron and yellow sulfur retain their properties, and can be easily separated, in a mixture (see pp. 70-71).

MIXTURE OF IRON AND SULFUR

SEPARATING THE MIXTURE

IRON(II) SULFIDE
Iron and sulfur chemically combine to form iron(II) sulfide, FeS, which is a gray, non-magnetic solid at room temperature.

RESULT WITH EXCESS IRON

MERCURY(II) OXIDE

DECOMPOSITION

When heated, the compound mercury(II) oxide decomposes to produce its constituent elements, mercury and oxygen. The heat provides the energy needed to break the bonds between the atoms of the two elements. The oxygen is a gas at room temperature, and escapes into the air.

CLOSE-UP VIEW

A closer view of the reaction shows tiny beads of the mercury metal produced. The models above present a molecular view of the reaction, while the equation summarizes the reaction symbolically.

Mixtures

A MIXTURE CONTAINS TWO or more pure substances (elements or compounds), which may be solids, liquids, or gases. For example, air is a mixture of gases, cement is a mixture of solids, and seawater is a mixture of solids, liquids, and gases. A **solution** is a common type of mixture, consisting of a **solute** (often a solid) mixed evenly with a **solvent** (usually liquid). When the solvent is water, the solute particles are usually **ions**. Other types of mixtures include **colloids**, like milk, in which the dispersed particles are slightly larger than ions, and **suspensions**, in which they are larger still. Because the substances making up a mixture are not chemically combined (see pp. 78–79), they can be separated easily. **Chromatography** is used to separate mixtures for analysis, for example in Breathalyzers. A technique called **filtration** is used to separate suspensions such as muddy water. Solutions may be separated by **distillation**, in which the solvent is boiled off and collected, and the solute is left behind. If both the solute and the solvent are liquids, then a technique called fractional distillation is used (see pp. 112–113).

AIR AS A MIXTURE

The colored balls in this column represent the proportions of gases in dry air. Usually, air also contains water vapor and dust particles.

SOLUTIONS

Nickel(II) nitrate is a solid at room temperature. It dissolves well in water to give a green colored aqueous solution.

SOLUTION OF NICKEL(II) NITRATE IN WATER

MICROSCOPIC VIEW

When a solid dissolves in a liquid solvent such as water, the particles of the solid break away and mix evenly and thoroughly with particles of the liquid.

GAS CHROMATOGRAPHY

The sample for analysis is vaporized and carried through a granulated solid by a moving stream of an inert gas such as helium. Different parts of the sample travel at different rates through the solid, and can be identified by a sensitive detector.

PAPER CHROMATOGRAPHY

Ink from a felt-tip pen is dissolved in alcohol in a glass dish. The alcohol soaks into the absorbent filter paper, carrying the ink with it. Colored ink is a mixture of several pigments, which bind to the paper to different extents. Those pigments that bind loosely move more quickly up the paper than the others, and so the ink separates into its constituent pigments.

FILTRATION**FILTERING MUDDY WATER**

Muddy water is a mixture. It contains some substances in solution, and some larger soil particles in suspension. Filter paper acts like a sieve, allowing water and anything dissolved in it to pass through, but keeping back the suspended particles of soil.

DISTILLATION**DISTILLING SODIUM DICHROMATE SOLUTION**

If the solvent of a solution is boiled away, the solute particles are left behind. In distillation, the solvent is boiled away and then condensed to a pure liquid, which is collected. Here, an aqueous solution of sodium dichromate, $\text{Na}_2\text{Cr}_2\text{O}_7$, is distilled.

SEPARATED COMPONENTS

As the water boils away, solid sodium dichromate remains in one flask, and pure water collects in the other. The distillation is continued until the components of the mixture have been completely separated.

Atoms and molecules

EVERY ATOM CONTAINS AN equal number of electrically charged protons and electrons, and a number of uncharged neutrons. Neutrons and the positively charged protons are found in the central nucleus. The nucleus is surrounded by negatively charged electrons, which take part in chemical bonding (see pp. 78–79). Each element has a unique **atomic number** – the number of protons in its atoms – though the number of neutrons varies between different **isotopes** of the element. An atom's mass may be given simply as the total number of neutrons and protons, since these particles have nearly equal masses, far greater than that of an electron. The **relative atomic mass (RAM)** is a more precise measure, based on the accurately determined atomic mass of a carbon isotope. The sum of the RAMs of the elements making up a **compound** is called the **relative molecular mass (RMM)**. One **mole** of a substance has the same mass in grams as its RAM or RMM. The mole is a useful unit, because it specifies a fixed number of atoms, ions, or **molecules**.

ATOMIC ORBITALS

ISOTOPES

An element's atoms are found in various chemically identical forms called isotopes, which differ only in the number of neutrons in the nucleus. Different natural samples of an element have the same proportions of the different isotopes. An element's RAM takes into account the natural abundances of different isotopes. The RAM for boron is just less than 11 (actually, 10.8) since most of the atoms in nature are of boron-11.

One mole of any gas at STP would fill up more than 22 of these bottles

GAS MOLAR VOLUME

MOLAR MASSES

ONE MOLE OF COPPER

Copper has an RAM of 64.4, so the molar mass of copper is 64.4 grams. The number of atoms present is 6.02×10^{23} .

126.9 grams of iodine (one mole)

Copper is a metallic element

ONE MOLE OF IODINE

The element iodine has an RAM of 126.9. The molar mass of iodine is 126.9 grams. The number of atoms, ions, or molecules in one mole of any substance is 6.02×10^{23} – a figure known as Avogadro's number.

Iodine is a violet solid at room temperature

The balance has been tared, or set to zero, with the empty beaker on the pan, so that the mass of the sample is displayed

50 ml beaker
Pan

N
g
N
g

22.69

C F

Made in Britain

Digital readout, shows that the mass of the sample is 22.69 grams

Plastic stopper

PREPARING A 0.1 M SOLUTION OF COBALT CHLORIDE

0.1 MOLAR SOLUTION OF COBALT CHLORIDE
Enough water is mixed thoroughly with 0.1 mole of cobalt chloride (below left) to make exactly one liter of solution. The cobalt chloride dissolves to form a 0.1 molar (0.1M) solution. This is the concentration of the solution, sometimes known as its molarity.

Volumetric flask

Neck of flask is narrow so that it may be accurately filled

Solution of cobalt chloride

Accurate chemical balance

<i>Group 1</i>	
1 H Hydrogen 1.0	<i>Group 2</i>
3 Li Lithium 6.9	4 Be Beryllium 9.0
<i>Group 3</i>	
11 Na Sodium 23.0	12 Mg Magnesium 24.3
19 K Potassium 39.1	20 Ca Calcium 40.1
37 Rb Rubidium 85.5	38 Sr Strontium 87.6
55 Cs Cesium 132.9	56 Ba Barium 137.3
87 Fr Francium 225.0	88 Ra Radium 226.0
<i>s-block</i>	
<i>Relative atomic mass is estimated, as element exists fleetingly</i>	
<i>d-block</i>	
<i>f-block</i>	

The periodic table

THE CHEMICAL ELEMENTS CAN BE arranged according to their **atomic number** (the number of protons in the nuclei of their atoms) and the way in which their electrons are organized. The result is the periodic table. Elements at the beginning of each horizontal row, or period, have one electron in the outer electron shell of their atoms (see pp. 72–73). All of the elements in each vertical column, or group, of the table have similar chemical properties because they all have the same number of outer electrons. The elements of the last group of the table, group 18, have full outer electron shells, and are inert, or unreactive. These elements are called the **noble gases**. Moving down the table, the length of the periods increases in steps, because as the atoms become larger, more types of electron **orbitals** become available. Periods six and seven are 32 elements long, but for simplicity a series of elements from each of these periods is placed separately under the main table.

<i>Group 3</i>	<i>Group 4</i>	<i>Group 5</i>	<i>Group 6</i>	<i>Group 7</i>	<i>Group 8</i>	<i>Group 9</i>
21 Sc Scandium 45.0	22 Ti Titanium 47.9	23 V Vanadium 50.9	24 Cr Chromium 52.0	25 Mn Manganese 54.9	26 Fe Iron 55.9	27 Co Cobalt 58.9
39 Y Yttrium 88.9	40 Zr Zirconium 91.2	41 Nb Niobium 92.9	42 Mo Molybdenum 95.9	43 Tc Technetium (99)	44 Ru Ruthenium 101.0	45 Rh Rhodium 102.9
57-71	72 Hf Hafnium 178.5	73 Ta Tantalum 180.9	74 W Tungsten 183.9	75 Re Rhenium 186.2	76 Os Osmium 190.2	77 Ir Iridium 192.2
89-103	104 Unq Unnilquadium (261)	105 Unp Unnilpentium (262)	106 Unh Unnilhexium (263)	107 Uns Unnilseptium (262)	108 Uno Unniloctium (265)	109 Une Unnilennium (266)

*s-block**Relative atomic mass is estimated, as element exists fleetingly**d-block**Disputes over the discovery and naming of elements 104-109 have led to temporary systematic Latin names***KEY TO TYPES OF ELEMENTS**

ALKALI METALS	ACTINIDES
ALKALINE EARTH METALS	POOR METALS
TRANSITION METALS	SEMITMETALS
LANTHANIDES (RARE EARTHS)	NONMETALS
NOBLE GASES	

57 La Lanthanum 138.9	58 Ce Cerium 140.1	59 Pr Praseodymium 140.9	60 Nd Neodymium 144.2	61 Pm Promethium (145)	62 Sm Samarium 150.4
89 Ac Actinium 227.0	90 Th Thorium 232.0	91 Pa Protactinium 231.0	92 U Uranium 238.0	93 Np Neptunium (237)	94 Pu Plutonium (242)

f-block

ARTIFICIAL ELEMENTS

Uranium, atomic number 92, is the heaviest element found on Earth. Heavier elements are inherently unstable, because the nuclei of their atoms are too large to hold together. The transuranic elements, atomic numbers 93 to 109, are only produced artificially in the laboratory.

NOBLE GASES

Group 18, on the right of the table, contains elements whose atoms have filled outer electron shells. This means that they are inert elements, reacting with other substances only under extreme conditions, and so forming few compounds.

Group 18

2

He

Helium

4.0

10

Ne

Neon

20.2

18

Ar

Argon

40.0

			Group 13	Group 14	Group 15	Group 16	Group 17	Group 18
Group 10	Group 11	Group 12	5 B Boron 10.8	6 C Carbon 12.0	7 N Nitrogen 14.0	8 O Oxygen 16.0	9 F Fluorine 19.0	2 He Helium 4.0
28 Ni Nickel 58.7	29 Cu Copper 63.5	30 Zn Zinc 65.4	15 Al Aluminum 27.0	14 Si Silicon 28.1	15 P Phosphorus 31.0	16 S Sulfur 32.1	17 Cl Chlorine 35.5	18 Ar Argon 40.0
46 Pd Palladium 106.4	47 Ag Silver 107.9	48 Cd Cadmium 112.4	49 In Indium 114.8	50 Sn Tin 118.7	51 Sb Antimony 121.8	52 Te Tellurium 127.6	53 I Iodine 126.9	54 Xe Xenon 131.3
78 Pt Platinum 195.1	79 Au Gold 197.0	80 Hg Mercury 200.6	81 Tl Thallium 204.4	82 Pb Lead 207.2	83 Bi Bismuth 209.0	84 Po Polonium 210.0	85 At Astatine (211)	86 Rn Radon 222.0

d-block

p-block

Different blocks of the periodic table contain elements whose atoms have different orbitals in their outer electron shells

Lanthanides and actinides placed separately from rest of periods six and seven

Moving to the adjacent element along a period, atomic number increases by one

65 Eu Europium 152.0	64 Gd Gadolinium 157.5	65 Tb Terbium 158.9	66 Dy Dysprosium 162.5	67 Ho Holmium 164.9	68 Er Erbium 167.3	69 Tm Thulium 168.9	70 Yb Ytterbium 173.0	71 Lu Lutetium 175.0
95 Am Americium (243)	96 Cm Curium (247)	97 Bk Berkelium (247)	98 Cf Californium (251)	99 Es Einsteinium (254)	100 Fm Fermium (255)	101 Md Mendelevium (256)	102 No Nobelium (254)	103 Lr Lawrencium (257)

f-block

Metals and nonmetals

MOST OF THE ELEMENTS ARE METALS. Metals are usually lustrous (shiny), and, apart from copper and gold, are silver or gray in color. They are all good conductors of heat and electricity, and are ductile (capable of being drawn into wire) and malleable (capable of being hammered into sheets) to different extents. Found at the left-hand side of the periodic table (see pp. 74–75), metals have few outer electrons, which they easily lose to form cations. Their compounds generally exhibit ionic bonding (see pp. 78–79).

Most nonmetals are gases at room temperature, and generally form anions. Many simple ionic compounds are formed by metal atoms losing electrons to nonmetals, and the resulting ions bonding to form macromolecules. Sodium and chlorine react in this way to form sodium chloride. In nature, most metals are found not as elements, but in compounds known as ores. Most metals easily combine with oxygen to form metal oxides, and many ores consist of metal oxides. The simple removal of oxygen is enough to extract a metal from such an ore. The more reactive a metal is, the more energy is needed for its extraction. Iron can be extracted relatively easily from iron oxide, while more reactive sodium must be extracted by a powerful electric current.

CHLORINE GAS
Chlorine is a greenish yellow poisonous gas at room temperature. It is in group 17 of the periodic table.

FORMATION OF SODIUM CHLORIDE FROM ITS ELEMENTS

When metallic sodium, Na, is gently heated and placed in the nonmetallic gas chlorine, Cl₂, a violent exothermic reaction occurs. The product of the reaction is sodium chloride, NaCl – the familiar white crystals of common salt.

MOLECULAR VIEW

Each chlorine molecule has two chlorine atoms. Two sodium atoms react with each chlorine molecule, to form sodium chloride (see p. 79). Electrons are transferred from the sodium atoms to the chlorine atoms.

Chlorine gas

SODIUM METAL

Like most metals, sodium is silver-gray. It is a soft metal, found in group 1 of the periodic table.

Sodium is easily cut, exposing its luster

MAGNESIUM RIBBON

MAGNESIUM RIBBON

Tiny pieces of sodium chloride form smoke in the jar

NONMETAL ANION

Gaining electrons gives a stable configuration

NONMETAL ANION

Metals have few electrons in their outer shell.

METAL ATOM

Outer electron orbitals

SODIUM CHLORIDE
Sodium chloride is a white solid at room temperature. It consists of macromolecules.

*Sodium metal coated with a layer of sodium chloride
Heat of the reaction with chlorine ignites piece of sodium*

*Sodium chloride
Losing outer electrons makes the electron configuration more stable*

METAL CATION

Positive ion

METALLIC ELEMENTS

Like many metals, tin is lustrous

TIN

ALUMINUM POWDER

CATIONS AND ANIONS

Outer electron orbitals

Magnesium, a typical metal, is ductile

Nonmetal atoms have a nearly filled outer electron shell

NONMETAL ATOM

Negative ion

NONMETAL ANION

EXTRACTION OF METALS

IRON FROM IRON OXIDE

Carbon can be used to extract iron from the compound iron oxide, which is found in many iron ores. The reaction needs a relatively low input of heat energy in order to proceed.

MOLECULAR VIEW

Iron oxide is **decomposed** by heat. The oxygen atoms produced bond to carbon atoms, forming carbon dioxide gas. This is a **redox reaction**.

THE DOWNS PROCESS

The industrial-scale extraction of sodium metal is normally achieved by the **electrolysis** of molten sodium chloride. In the Downs Process, a small amount of calcium chloride is added to the sodium chloride to lower its melting point.

METALS AND OXYGEN

BURNING MAGNESIUM

In the reverse process of extraction from metal oxides, most pure metals readily combine with oxygen. Here, magnesium ribbon burns with a bright white flame as it reacts with oxygen from the air. Magnesium is used in fireworks (see pp. 100-101), and was once common in photographic flashbulbs.

Smoke consists of fine particles of magnesium(II) oxide

Bright white flame

This reaction gives out heat (exothermic reaction)

MOLECULAR VIEW

Magnesium ribbon consists of millions of magnesium atoms, Mg, only. Oxygen in the air exists as **diatomic molecules**. During the reaction, bonds form between the magnesium atoms and oxygen atoms.

MAGNESIUM(II) OXIDE ASH

After burning, an ash of magnesium(II) oxide, MgO, is left. This is a white compound of magnesium (a metal) and oxygen (a nonmetal).

White ash

Metal lid

Bonds between atoms

ATOMS CAN JOIN – OR BOND – in many ways. Instruments called atomic force microscopes produce images of actual atoms, revealing these bonds. The two most important types of bonding are **ionic bonding** and **covalent bonding**. Compounds are referred to as ionic or covalent depending on the type of bonding that they exhibit. In ionic bonding, a transfer of electrons from one atom to another creates two ions with opposing electric charge. The transfer is generally from a metal to a nonmetal (see pp. 76–77). Electrostatic attraction between the ions of opposite charge holds them together. Ionic compounds form **macromolecules** – giant structures consisting of millions of ions. A familiar example of an ionic compound is sodium chloride (common salt). Each grain of common salt is a macromolecule. Atoms that are bound covalently share electrons in their outer electron shells. These shared electrons are found within regions called **molecular orbitals**. Another important type of bonding, **hydrogen bonding**, occurs between molecules of many hydrogen-containing compounds, and is the cause of some of the unusual properties of water.

COVALENT AND IONIC COMPOUNDS

This image shows atoms of gold on a graphite surface. The colors are added to the image for clarity. The graphite atoms are joined by covalent bonds.

RELATIVE MELTING POINTS
A covalent compound melts when the weak bonds between its molecules break. An ionic substance consists of ions held together by strong bonds in a giant macromolecule. More energy is needed to break these bonds, so ionic substances generally have higher melting points than covalent ones. Candle wax (covalent) melts at a lower temperature than a gas mantle (ionic), which can be heated until it glows white hot without melting.

CANDLE WAX,
A COVALENT COMPOUND

AN EXAMPLE OF IONIC BONDING

1. NEUTRAL ATOMS OF LITHIUM AND FLUORINE

2. ELECTRON TRANSFER

3. IONIC BONDING: LITHIUM FLUORIDE

MOLECULAR ORBITALS

The outer electron orbitals (see pp. 72–75) of atoms can overlap to form molecular orbitals, which make the covalent bond. Sometimes, s- and p-orbitals of an atom form combined orbitals, called hybrid orbitals, prior to forming molecular orbitals.

1. NEUTRAL ATOMS OF HYDROGEN AND FLUORINE**AN EXAMPLE OF COVALENT BONDING****HYDROGEN BONDING**

Hydrogen bonds occur between some hydrogen-containing molecules, such as water. In water molecules, negatively charged electrons are concentrated around the oxygen atom, making it slightly negatively charged relative to the hydrogen atoms. Oppositely charged parts of neighboring molecules attract each other, forming hydrogen bonds.

SODIUM CHLORIDE

A macromolecule of sodium chloride forms when sodium cations and chloride anions bond together. Ions are arranged in the macromolecule in a regular pattern, forming a crystal.

2. HYDROGEN FLUORIDE MOLECULE

Chemical reactions

IN A CHEMICAL REACTION, THE ATOMS or ions of the reactants are rearranged to give products with different chemical and physical properties. For example, solutions of lead nitrate and potassium iodide react to produce a solid precipitate. Many reactions are reversible. Brown nitrogen dioxide gas decomposes at high temperatures to form a colorless mixture of oxygen and nitrogen monoxide. As the mixture cools, nitrogen dioxide forms again. The reactants and products are said to be in an equilibrium, the position of which depends on the temperature. Reactant and product concentrations may also affect the equilibrium. Reaction rates depend upon a number of factors, including temperature and concentration. Marble and dilute acid react together more rapidly if the marble is powdered to give it a greater surface area. During a chemical reaction, matter is neither created nor destroyed, only changed from one form to another – so the total mass of the products always equals the mass of the reactants.

EQUILIBRIUM AFFECTED BY TEMPERATURE

NITROGEN DIOXIDE, NITROGEN MONOXIDE, AND OXYGEN
The flask on the left contains nitrogen dioxide gas. At temperatures above 140°C (284°F), the gas begins to decompose, forming oxygen and nitrogen monoxide. Below this temperature, the equilibrium is pushed the other way and the reaction is reversed.

MOLECULAR VIEW
Nitrogen dioxide molecules are in equilibrium with diatomic molecules of oxygen and nitrogen monoxide.

EQUILIBRIUM AFFECTED BY CONCENTRATION

COBALT AND CHLORIDE IONS

A pink solution of a cobalt(II) salt contains cobalt ions, Co^{2+} . When concentrated hydrochloric acid is added to the solution, chloride ions, Cl^- , cluster around the cobalt ions, forming a complex ion, CoCl_4^{2-} , in a reversible reaction. The presence of this ion gives the solution a blue color. Adding more acid pushes the equilibrium position over toward the product – the complex ion. If the concentration of chloride ions is reduced by adding water, the pink color returns. The addition of water pushes the equilibrium position back toward the reactants – the simple cobalt(II) and chloride ions.

COBALT(II) SALT SOLUTION

Test tube

Cobalt ions, Co^{2+} , give the solution a pink color

Concentrated hydrochloric acid added

Complex ions, CoCl_4^{2-} , turn solution blue

ADDITION OF ACID

Dropper

On addition of more acid, the solution turns completely blue

COMPLEX ION SOLUTION

Adding more water reverses the reaction

Water reduces chloride ion concentration

Pink color returns as cobalt ions reform

Complex ions begin to decompose

ADDITION OF WATER

RATE OF REACTION

MARBLE CHIPS

Marble is one form of the ionic compound, calcium carbonate, CaCO_3 . Relatively few of the ions making up large chips of marble (below) are found on the chip surfaces – most of the ions are within the chips.

Marble chips

SURFACE AREA OF REACTANT

When dilute sulfuric acid reacts with marble (right), carbon dioxide gas is produced. If powdered marble is used (far right), more ions come into contact with the acid, and the reaction proceeds more rapidly.

Dilute acid
Coarse marble chips

BEAKER WITH CHIPS

Bubbles of carbon dioxide gas are produced slowly

BEAKER WITH POWDER

The mixture fizzes over the beaker

CONSERVATION OF MASS

In every chemical reaction, mass is conserved. The reaction below is carried out in a sealed flask to prevent the escape of the gaseous product. An accurate chemical balance shows that there is no gain or loss of mass.

Dilute hydrochloric acid

Mixture of lead chlorides and water

Accurate chemical balance

Mass of products

Tare button

Mass of reactants

Oertling

BEFORE THE REACTION

The reactants are weighed before the reaction. The balance is tared (or zeroed) with just the glassware, so that only the mass of the substances inside the glassware will be displayed.

Oertling

AFTER THE REACTION

The reactants are mixed in the conical flask, and the flask is quickly sealed so that no reaction products can escape. The mass of products is identical to the mass of reactants.

Oxidation and reduction

IN MANY CHEMICAL REACTIONS (see pp. 80-81), electrons are transferred between the atoms or ions taking part. For example, when nitric acid reacts with copper metal, copper atoms lose electrons to become Cu^{2+} ions, while the acid gains electrons. An atom or ion that loses electrons (or gains oxygen) is said to undergo **oxidation**, while an atom or ion that gains electrons (or loses oxygen) undergoes **reduction**. Reactions that involve oxidation and reduction are called **redox reactions**. When an atom or ion is oxidized or reduced, its **oxidation number** changes by the number of electrons transferred. The oxidation number of any atom is 0 (zero), while that of an element in a **compound** is given by Roman numerals or by the amount of charge on its ions. For example, iron exists as iron(II) ions, Fe^{2+} , in rust, where it has an oxidation number of +2. An older definition of oxidation was combination with oxygen, as happens in **burning reactions**.

OXIDATION OF COPPER BY NITRIC ACID

A REDOX REACTION

When nitric acid and copper react, each copper atom loses two electrons and is oxidized to copper(II), or Cu^{2+} . Nitric acid, in which nitrogen has an oxidation number of +5, is reduced to nitrogen dioxide, NO_2 , also known as nitrogen(IV) oxide, in which nitrogen has an oxidation number of +4.

Round-bottomed flask

Brown nitrogen dioxide gas

Pieces of copper metal

MOLECULAR MODEL OF REACTION

RUSTING OF IRON

The rusting of iron is an example of a redox reaction. Iron is oxidized to iron(II), with an oxidation number of +2, when it reacts with water and oxygen. The resulting compound, known as rust, is hydrated iron oxide. The tubes below show that both water and oxygen are needed for rust to form.

Oil prevents oxygen dissolving from the air

Test tube

Oxygen is present in air

Iron nail

A little rust forms, since water is present in air

Distilled water contains no dissolved oxygen

No rust forms

Oxygen is reduced during rusting

Iron in nail has oxidation number of 0

Iron in rust has oxidation number of +2

Rust is hydrated iron oxide

AIR, NO WATER

WATER, NO AIR

AIR AND WATER

COMBUSTION REACTION

All combustion reactions are redox reactions. Combustion, or burning, is defined as the rapid exothermic combination of a substance with oxygen. Candle wax is a mixture of hydrocarbons, mainly the alkane $C_{18}H_{38}$. Oxygen combines with the carbon atoms present to form carbon dioxide, and with the hydrogen atoms to form water.

OXIDATION AS TRANSFER OF ELECTRONS

In many redox reactions, electrons are physically transferred from one atom to another, as shown.

Oxidation number of this atom will increase

MOLECULAR MODEL OF REACTION

Two molecules of the hydrocarbon $C_{18}H_{38}$ react with 55 oxygen molecules, producing 38 molecules of water and 36 of carbon dioxide. Half of these amounts have been shown above.

Acids and bases

ACID IS A COMMON WORD in everyday use, but it has a precise definition in chemistry. An acid is defined as a molecule or an ion that can donate protons, or hydrogen ions, H^+ . A base is a substance, often an oxide or hydroxide, that accepts protons, and an alkali is a base that is water soluble. Some substances, such as water, can act as either acids or bases, depending on the other substances present. Acids and bases undergo characteristic reactions together, usually in aqueous solution, producing a salt (see pp. 86–87) and water. In solution, acid-base reactions involve the transfer of hydronium ions or hydrated protons, H_3O^+ . These ions form, for example, when hydrogen chloride gas dissolves in water. The pH scale gives the concentration of hydronium ions in solution. As pH falls below 7, a solution becomes more acidic. Conversely, as pH rises above 7, the solution becomes more alkaline. The pH of a solution can be estimated using pigments called indicators, or measured accurately with a pH meter.

UNIVERSAL INDICATOR PAPER

HYDROCHLORIC ACID

DISTILLED WATER

DOMESTIC CLEANER

LIQUID SOAP

THE MEANING OF pH

PURE WATER (NEUTRAL)

Some of the molecules of liquid water break up, or dissociate, forming hydroxide ions, OH^- , and hydrogen ions, H^+ , that become hydrated, H_3O^+ . In one liter of pure water at 20°C, there are 10^{-7} moles (see pp. 72–75) of each type of ion. This gives a pH value of 7 (neutral) for pure water.

ALKALINE SOLUTION

When an alkali is added to water, it removes protons, H^+ , from some of the hydronium ions, H_3O^+ , present, forming more water molecules. The lower the concentration of H_3O^+ , the higher the pH. Typically, a weakly alkaline solution has a pH of 10, and a strongly alkaline solution has a pH of 14.

ACIDIC SOLUTION

When an acid is dissolved in water, it donates protons, H^+ , to water molecules, H_2O , making more hydronium ions, H_3O^+ . Water thus acts as a base. The concentration of hydronium ions increases, and the pH decreases.

*Ring stand**Concentrated sulfuric acid***NEUTRALIZATION OF AN ACID**

When acid and alkaline solutions are mixed together in the correct proportions, they neutralize each other, giving a solution of pH 7. This reaction is used in a procedure called titration, shown below. Titrations are often used to calculate the concentration of a solution.

The concentration of the alkali can be calculated from the volume of acid solution used in the neutralization

Salts

WHENEVER AN ACID AND A BASE neutralize each other (see pp. 84–85), the products of the reaction always include a salt. A salt is a compound that consists of cations (positive ions) and anions (negative ions). The cation is usually a metal ion, such as the sodium ion, Na^+ . The anion can be a nonmetal such as the chloride ion, Cl^- , although more often it is a unit called a radical. This is a combination of nonmetals that remains unchanged during most reactions. So, for example, when copper(II) oxide is added to sulfuric acid, the sulfate radical (SO_4^{2-}) becomes associated with copper ions, forming the salt copper(II) sulfate, CuSO_4 . Salts are very widespread compounds – the most familiar being sodium chloride, or common salt. Mineral water contains salts, which are formed when slightly acidic rainwater dissolves rocks such as limestone. Water that contains large amounts of certain dissolved salts is called hard water (see pp. 100–101). A class of salts called acid salts contains a positive hydrogen ion in addition to the usual metal cation. Acid salts can be prepared by careful titration of an acid and a base.

FORMATION OF SALTS

In the generalized equations below, an acid reacts with three typical bases – a hydroxide, an oxide, and a carbonate. A cation from the base combines with the acid's anion or negative radical, displacing the hydrogen ion to form a salt.

COPPER(II) SULFATE

MOLECULAR VIEW

When the base copper(II) oxide reacts with sulfuric acid, copper(II) ions take the place of the hydrogen in the acid. The salt formed is therefore copper(II) sulfate. Water is the other product. The sulfate ion is a radical.

COPPER(II) OXIDE AND SULFURIC ACID

Copper(II) oxide, a black powder, is a base. When added to colorless dilute sulfuric acid, a neutralization reaction occurs. Hydrogen from the acid and oxygen from copper(II) oxide form water, while copper ions and the sulfate radical form the salt copper(II) sulfate.

Black copper(II) oxide

Spatula

Burette

BOILING MINERAL WATER

Nearly all salts are ionic, and dissolve to a certain extent in water. Mineral water contains small amounts of dissolved salts. They are normally invisible, because they exist as individual ions and radicals.

RESIDUE AFTER BOILING

When mineral water is boiled, a small amount of solid residue is formed. This consists of salts. Pure water would leave no residue. The salts in mineral water originate in rocks over which rainwater passes.

ACID SALTS

In an acid salt, only some of the hydrogen ions of the acid are replaced by other cations. Here, sulfuric acid is neutralized by the base sodium hydroxide. The volume of base used is noted. In a separate flask, only half this volume of base is added to the same volume of acid, forming the acid salt sodium hydrogensulfate.

Tap

Sulfuric acid of unknown concentration

Watch glass
Translucent crystals formed by slow evaporation of acid salt solution

Sodium hydrogensulfate is an acid salt

CRYSTALS OF SODIUM HYDROGENSULFATE

MOLECULAR VIEW

Each unit of sulfuric acid has two hydrogen ions. Adding the right amount of sodium hydroxide removes only one of these ions.

Mixture of sulfuric acid, sodium hydroxide, and an indicator

Acid is half-neutralized

Flask

Indicator turns white as the acid is neutralized

500 ml beaker

Sodium hydroxide solution of known concentration

NaOH

Catalysts

A CATALYST IS A SUBSTANCE that increases the rate at which a reaction takes place but is unchanged itself at the end of the reaction. Certain catalysts are used up in one stage of a reaction and regenerated at a later stage. Light is sometimes considered to be a catalyst – although it is not a substance – because it speeds up certain reactions. This process is referred to as photocatalysis and is very important in photography and in photosynthesis (see pp. 100–101). Often, catalysts simply provide a suitable surface upon which the reaction can take place. Such surface catalysis often involves transition metals, such as iron or nickel. Surface catalysis occurs in catalytic converters in automobiles, which speed up reactions that change harmful pollutant gases into less harmful ones. Enzymes are biological catalysts and are nearly all proteins. They catalyze reactions in living organisms. For example, an enzyme called ptyalin in saliva helps to digest or break down starch in food to make sugars that can be readily absorbed by the body. Enzymes are also important in turning sugar into alcohol during fermentation.

PHOTOCATALYSIS

Light can promote, or speed up, a reaction. Here, both tubes contain a yellow precipitate of silver bromide (see pp. 116–117). For a period of about ten minutes, one of the tubes has been left in a dark cupboard while the other has been left in the light. The light has caused silver ions to become atoms of silver. Photographic films contain tiny granules of silver halides, which produce silver on the negative wherever it is hit by light.

MOLECULAR MODEL OF REACTION

The reaction proceeds more slowly in the absence of light

Black-brown color caused by silver metal

Bromine produced by reaction dissolves in water

TUBE LEFT IN DARKNESS

TUBE LEFT IN LIGHT

CATALYSIS AT A SURFACE

REACTANTS APPROACH SURFACE
In this reaction, one of the reactants is a diatomic molecule that must be split before it will react.

REACTANTS BOND TO SURFACE
The reactants form weak bonds with the surface atoms. As the diatomic molecule, it breaks into two individual atoms.

REACTION TAKES PLACE
The reactants move, or migrate, across the surface. When they meet, the reaction takes place. The surface is unchanged.

PRODUCT LEAVES SURFACE
The reaction product leaves the surface, to which it was very weakly bonded, and the reaction is complete.

EXAMPLES OF SURFACE CATALYSTS

CATALYTIC CONVERTER
Many automobiles are fitted with a catalytic converter, as part of the exhaust system. Inside is a fine honeycomb structure coated with catalysts. Harmful carbon monoxide, nitrogen oxides, and unburned hydrocarbons are converted into carbon dioxide and harmless water and nitrogen.

250 ml beaker

Bubbles of carbon dioxide coming out of solution

SUGAR AS A SURFACE CATALYST
Carbonated drinks contain carbon dioxide gas dissolved in water.

The carbon dioxide normally comes out of solution quite slowly. This reaction speeds up at a catalytic surface, such as that of sugar.

The reaction speeds up in the presence of sugar as a catalyst

Carbonated drink

ENZYMES

FERMENTATION

Glucose and fructose are sugars found in fruit such as grapes. These sugars are turned into alcohol (ethanol) by an enzyme called zymase in yeast. The zymase catalyzes the decomposition of sugars into alcohol. Carbon dioxide is also produced.

MOLECULAR MODEL OF REACTION

Grape juice, yeast, water, and extra sugar

Yeast contains the enzyme zymase

Alcohol is produced

Potato contains starch

Starch on this side has been broken down by amylase

Starch on this side remains

Iodine solution turns black, indicating the presence of starch

Iodine solution remains brown, indicating little starch

Powdered laundry detergent

POWDERED LAUNDRY DETERGENT
Some powdered laundry detergents contain enzymes, which catalyze the breakdown of proteins that make up stains in clothing. The enzymes are denatured, or damaged, at high temperatures, so these detergents only work at low temperatures.

DIGESTION OF STARCH

Enzymes called amylases break down starch, forming sugars. Here, one side of a potato has been covered in saliva, which contains an amylase called ptyalin. The presence of starch can be indicated using an iodine solution.

Heat in chemistry

HEAT IS A FORM OF ENERGY that a substance possesses due to the movement or vibration of its atoms, molecules, or ions.

The temperature of a substance is a measure of the average heat (or kinetic) energy of its particles, and is a factor in determining whether the substance is solid, liquid, or gas. Energy changes are involved in all reactions. For example, light energy (see pp. 100–101) and electrical energy (see pp. 96–97) can make reactions occur or can be released as a result of reactions. Heat energy is taken in or released by most reactions. Some reactions, such as the burning of wood, need an initial input of energy, called activation energy, in order for them to occur. Once established, however, the burning reaction releases heat energy to the surroundings – it is an exothermic reaction. Other reactions take heat from their surroundings and are called endothermic reactions. The thermite reaction, in which aluminum metal reacts with a metal oxide, is so exothermic that the heat released can be used to weld metals.

Rough surface

ACTIVATION ENERGY
Friction between a match head and a rough surface produces heat. This heat provides the energy that the chemicals in the match head need to start reacting. The heat released in this reaction begins the burning of the wood.

Match rubbed against rough surface
Burning wood combines with oxygen from the air
Match head contains phosphorus

Water from the air condenses and freezes on the cold beaker

Test tube

Chlorine is a gas at room temperature

Liquid chlorine is greenish yellow

Dry ice (solid carbon dioxide) at -78°C inside beaker

250 ml beaker

Ordinary water ice forms on the outer walls

EXOTHERMIC REACTION, $\text{CaCl}_2 \rightarrow \text{Ca}^{2+} + 2\text{Cl}^-$
Compounds contain a certain amount of energy. If the energy of the products of a reaction is less than that of the reactants, then heat will be released to the surroundings. The reaction is described as exothermic. When calcium chloride dissolves in water, an exothermic reaction takes place.

Thermometer reads 21.5°C, a few degrees above room temperature
Digital thermometer

ENDOTHERMIC REACTION, $\text{NH}_4\text{NO}_3 \rightarrow \text{NH}_4^+ + \text{NO}_3^-$
If the energy of the products of a reaction is more than that of the reactants, then heat will be taken from the surroundings. The reaction is described as endothermic. An endothermic reaction occurs when ammonium nitrate is dissolved in water.

Thermometer reads 13.8°C, a few degrees below room temperature

LIQUID CHLORINE

A gas becomes a liquid if cooled below its boiling point. Here, chlorine gas has been pumped into a test tube. Heat energy is then removed from the gas by cooling the tube in dry ice.

Ammonium nitrate dissolves, absorbing heat

Aluminum powder

REACTANTS

The thermite reaction can take place between aluminum and many different metal oxides. Here, the reactants are aluminum and iron(III) oxide.

Iron(III) oxide

Watch glass

MOLECULAR MODEL OF REACTION

THERMITE REACTION

Thick smoke consists of small particles of reaction products

THERMITE WELDING

The tremendous amount of heat released by the thermite reaction is put to good use in welding railway tracks. Iron oxide is used, yielding molten iron as one of the reaction products. The molten iron helps to make the weld.

Pot containing reactants

Molten iron flows into gap to make weld

THE REACTION

When aluminum reacts with iron(III) oxide, aluminum(III) oxide and iron are produced.

Aluminum is a very reactive metal (see pp. 94–95) and has a greater affinity for oxygen than iron does. The reaction products have much less energy than the reactants, so the reaction of aluminum with iron(III) oxide is exothermic.

Water in chemistry

EACH MOLECULE OF WATER consists of two atoms of hydrogen bound to an oxygen atom. Water reacts physically and chemically with a wide range of elements and compounds.

Many gases dissolve in water – in particular, ammonia dissolves very readily, as demonstrated by the fountain experiment. Some compounds, called **dehydrating agents**, have such a strong affinity for water that they can remove it from other substances. Concentrated sulfuric acid is so powerful a dehydrating agent that it can remove hydrogen and oxygen from certain compounds, making water where there was none before. Water is often held in crystals of other substances, and is then called **water of crystallization**. A compound can lose its water of crystallization during strong heating, and is then said to be **anhydrous**. Adding water to anhydrous crystals can restore the water of crystallization. Some compounds, described as **efflorescent**, have crystals that lose their water of crystallization to the air. Conversely, **hygroscopic** compounds have crystals that absorb water from the air. Desiccators often employ such compounds to dry other substances.

WATER OF CRYSTALLIZATION
Crystals containing water of crystallization are said to be hydrated. Heating a hydrated crystal causes it to lose water.

COPPER(II) SULFATE SOLUTION
Gently heating a solution of blue copper(II) sulfate evaporates the water, leaving behind blue crystals of hydrated copper(II) sulfate.

ANHYDROUS COPPER(II) SULFATE
Strongly heating the hydrated crystals drives off the water of crystallization, leaving a white powder of anhydrous copper(II) sulfate.

HYDRATION
Adding water hydrates the white powder. A blue color appears, as hydrated copper(II) sulfate crystals form once more.

AMMONIA FOUNTAIN

Water is a good solvent – even many gases dissolve in it. Ammonia dissolves very readily in water, forming an **alkaline solution** (see pp. 84–85). This fountain experiment employs red litmus solution, an **indicator** that turns blue in the presence of an alkali.

EFFLORESCENCE AND HYGROSCOPY

In these two processes, compounds lose or gain water of crystallization. Efflorescent compounds lose their water of crystallization to the air. Hygroscopic compounds gain water from the air.

SODIUM CARBONATE DECAHYDRATE

The white crystals of sodium carbonate decahydrate (washing soda) shown here are efflorescent. Two sodium ions and a carbonate ion are combined with ten molecules of water of crystallization to form sodium carbonate decahydrate, $\text{Na}_2\text{CO}_3 \cdot 10\text{H}_2\text{O}$.

SODIUM CARBONATE AFTER EXPOSURE TO AIR

When left in the air, the sodium carbonate decahydrate crystals give up most of the water of crystallization associated with them. The resulting white powder, called a monohydrate, is visible here on the surface of the crystals.

DESICCATOR

Some substances need to be kept free of moisture. A desiccator is a device that removes moisture. It is usually a glass container with a desiccant, or drying agent, inside.

The activity series

ALL METAL ATOMS LOSE ELECTRONS fairly easily and become positive ions, or **cations**. The ease with which a metal loses electrons is a measure of its **reactivity**. Metals in groups 1 and 2 of the periodic table (see pp. 98–101), which have one and two outer electrons respectively, are usually the most reactive. Aluminum in group 3 is a reactive metal, but less so than calcium in group 2. Metals can be arranged in order of decreasing reactivity in a series known as the activity series. In this series, zinc is placed above copper, and copper above silver. Zinc metal is more reactive than copper and can displace copper ions from a **solution**. Similarly, copper displaces silver from solution. Electrons from the more reactive metal transfer to the less reactive metal ions in solution, resulting in the **deposition** of the less reactive metal. Because electron transfer occurs in these reactions, they are classified as **redox reactions**. The reactivity of a metal may be characterized in many ways – for example, by its reactions with **acids**. The different reactivities of metals have a practical application in the prevention of corrosion in underwater pipes.

TABLE OF METAL REACTIVITY

Metal	Air or oxygen on metal	Water on metal	Acids on metal	Metals on salts of other metals
K	Burn in air or oxygen	React with cold water (with decreasing ease)	Displace hydrogen from acids that are not oxidizing agents (with decreasing ease)	Displace a metal lower in the series from a solution of one of its salts
Na				
Ca				
Mg				
Al				
Zn				
Fe				
Sn	Converted into the oxide by heating in air	No reaction with water or steam	React only with oxidizing acids	
Pb				
Cu				
Hg				
Ag	Unaffected by air or oxygen		No reaction with acids	
Au				
Pt				

ALUMINUM METAL

REMOVING THE OXIDE LAYER

Metallic aluminum, which is used to make kitchen foil and saucepans, seems unreactive. Actually, aluminum is quite high in the activity series. When pure aluminum is exposed to the air, a thin layer of unreactive aluminum oxide rapidly forms on the surfaces, preventing further reaction.

DISPLACEMENT OF COPPER(II) IONS BY ZINC METAL

A displacement reaction is one in which atoms or ions of one substance take the place of atoms or ions of another. Here, zinc loses electrons to copper ions and displaces copper from a blue solution of copper(II) sulfate. The products of this reaction are copper metal and colorless zinc(II) sulfate solution.

CATHODIC PROTECTION

Sacrificial tubing of more reactive metal

Steel structure

Offshore oil rig

PROTECTION OF OIL RIGS

Many metals corrode when exposed to water and air. To prevent underwater or underground metal pipes from corroding, a more reactive metal may be placed in contact with the pipe. Being more reactive, this metal corrodes in preference to the pipe. This technique, called cathodic protection, is commonly used in oil rigs.

REACTIONS OF METALS WITH DILUTE ACIDS

Acid solutions contain hydrogen ions, H^+ , in the form of hydronium ions, H_3O^+ (see pp. 84–85). Reactive metals in an acid solution donate electrons to hydrogen ions, producing hydrogen gas. Metal atoms become positive ions and dissolve. The more reactive the metal, the faster the reaction proceeds. Some metals are so unreactive that they will react only with hot concentrated acid, and some will not react with acids at all.

Magnesium, Mg, is a reactive metal

Reaction proceeds fairly rapidly

Bubbles of hydrogen gas, H_2

Zinc, Zn, is a fairly reactive metal

MAGNESIUM IN DILUTE ACID

ZINC IN DILUTE ACID

Test tube

Dilute sulfuric acid, H_2SO_4

Hydrogen gas is given off very slowly

TIN IN DILUTE ACID

Dilute sulfuric acid, H_2SO_4

Extremely slow reaction

SILVER IN DILUTE ACID

PLATINUM IN DILUTE ACID

DISPLACEMENT OF SILVER(I) IONS BY COPPER METAL

Copper wire formed in the shape of a tree

Colorless silver(I) nitrate solution contains silver(I) ions, Ag^+

Glass beaker

Copper is a red-brown metal

Copper(II) ions, Cu^{2+} , form and dissolve to make a blue solution

A thick layer of needlelike crystals of silver metal forms on the copper tree

COPPER WIRE "TREE"

Here wire made from copper is formed into the shape of a tree. This shape has a large surface area, upon which the reaction can occur.

COPPER TREE IN SILVER NITRATE SOLUTION

When the copper wire is submerged in a solution of silver(I) nitrate, the copper metal loses electrons to the silver(I) ions.

DEPOSITION OF SILVER CRYSTALS

The silver ions are displaced to form silver metal, which coats the copper tree. A blue solution of copper(II) nitrate forms.

Electrochemistry

ELECTRICITY PLAYS A PART in all chemical reactions, because all atoms consist of electrically charged particles (see pp. 72-73). A flow of charged particles is called a current, and is usually carried around a circuit by electrons, moved by an electromotive force, or voltage. In solution, the charge carriers are ions, which are also moved by a voltage. A solution containing ions that conducts current is called an electrolyte. There are two basic types of electrochemical systems or cells. In an electrolytic cell, two conductors called electrodes are dipped in an electrolyte, and connected via an external circuit to a battery or other source of voltage. Such a cell can decompose the electrolyte in a process called electrolysis. Electrolytic cells are also used in the electroplating of metals. In a voltaic cell, electrodes of two different metals are dipped in an electrolyte. The electrodes produce a voltage that can drive a current between them. Voltaic cells are the basis of common batteries. In both types of cells, the anode is the electrode at which oxidation occurs, and the cathode the one where reduction occurs. The cathode is the positive terminal of voltaic cells, but negative in electrolytic cells.

ELECTROLYSIS

ELECTROLYTIC DECOMPOSITION OF WATER

Passing an electric current through water decomposes it, producing the gases hydrogen and oxygen. A small amount of an ionic compound is dissolved in the water to make an electrolyte, into which two electrodes are dipped. The battery removes electrons, e^- , from one electrode, the anode, and pushes them toward the cathode. This is an example of an electrolytic cell.

Volume of hydrogen produced is twice that of oxygen
Upturned test tube
At the cathode, $4e^-$ are added to $4H_3O^+$, reducing water to $2H_2 + 4H_2O$

H_3O^+ ions in electrolyte move toward cathode
Bubble of hydrogen gas
Water with dissolved ions

MOLECULAR VIEW OF OVERALL REACTION
Each molecule of water contains one oxygen and two hydrogen atoms. Both gases produced are diatomic - they have two atoms per molecule - so two hydrogen molecules are produced for each oxygen molecule.

ALKALINE DRY CELL (VOLTAIC)

Electrochemistry is put to use in this alkaline dry cell. Powdered zinc metal forms one electrode, while manganese(IV) oxide forms the other. This cell produces electricity at 1.5 volts. Batteries producing 3, 4.5, 6, or 9 volts are made by connecting a series of these cells.

PRODUCING A VOLTAGE

When two electrodes of different metals are dipped in an acidic solution so that they do not touch each other, an electric voltage is set up between them. This arrangement is called a voltaic cell. If the two electrodes are connected externally by a wire, the voltage causes an

electric current to flow. In the voltaic cell below, zinc atoms are oxidized to zinc(II) ions at the anode. Electrons from this oxidation flow through the wire, illuminating the lightbulb, to the copper cathode, where hydrogen ions in solution are reduced to hydrogen gas.

Zinc anode (negative terminal of cell)

ZINC ELECTRODE

Zinc atoms in the electrode dissolve in the acid, losing electrons to form cations. Oxidation occurs, so this electrode is the anode.

COPPER ELECTRODE

Here, at the cathode, electrons arrive from the zinc anode via the external circuit. They reduce hydrogen ions from the acid, forming hydrogen gas molecules.

ELECTROPLATING**COPPER PLATING A KEY**

In electroplating, a thin layer of one metal is deposited onto the surface of another. The item to be plated is made the cathode in an electrolytic cell. The electrolyte is a solution containing ions of the other metal. Here, a brass key is plated with copper. The copper ions in solution are replenished from a copper anode.

Battery removes electrons from copper atoms of anode, forming copper ions

AT THE COPPER PIPE ANODE

The battery's positive terminal draws electrons from the anode, oxidizing the copper atoms to copper(II) cations. These ions dissolve and move toward the cathode.

AT THE BRASS KEY CATHODE

Copper ions that have moved to the cathode are reduced to copper atoms by electrons from the battery. These atoms build up on the surface of the brass key cathode.

The alkali metals

THE ELEMENTS OF GROUP 1 of the periodic table (see pp. 74-75) are called the alkali metals. Atoms of these elements have one outer electron. This electron is easily lost, forming singly charged cations such as the lithium ion, Li^+ . As with all cations, the lithium cation is smaller than the lithium atom. All of the elements in this group are highly reactive metals (see pp. 76-77). They react violently with acids, and even react with water, to form alkaline solutions (see pp. 84-85) – hence their group name. The most important element in this group is sodium. Sodium forms many compounds, including sodium chloride, or common salt, and sodium hydrogencarbonate, which is used in baking powder. By far the most important compound of sodium in industrial use is sodium hydroxide. It is manufactured in large quantities, mainly by the electrolysis of brine (a solution of sodium chloride). Sodium hydroxide is a strong base, and it reacts with the fatty acids in fats and oils to produce soap, which is a salt (see pp. 86-87).

REACTION WITH WATER

SODIUM IN INDICATOR SOLUTION

A piece of pure sodium metal reacts dangerously with water. Here, red litmus indicator is dissolved in the water. Explosive hydrogen gas is given off by the reaction, and the litmus turns blue with the resulting sodium hydroxide solution (above).

MOLECULAR VIEW

Sodium atoms lose electrons to form sodium cations, Na^+ , which dissolve in water. Water molecules each gain an electron and split into a hydroxide anion, which dissolves, and a hydrogen atom. Two atoms of hydrogen combine to form hydrogen gas, H_2 .

POSITION IN THE PERIODIC TABLE

GROUP 1 ELEMENTS

The alkali metals form group 1 of the periodic table. They are (from top): lithium (Li), sodium (Na), potassium (K), rubidium (Rb), cesium (Cs), and francium (Fr).

POTASSIUM METAL

ATOMS AND CATIONS

Atoms of the alkali metals have one electron, which is easily lost, in their outer electron shell. The cation formed is much smaller than the atom. Atomic and ionic diameters are given below for the first four alkali metals, measured in picometers (1 picometer, pm, is 10^{-12} m). Electron configurations of the elements are also given.

Atomic diameter
304 pm

LITHIUM ATOM, $1\text{S}^2 2\text{S}^1$

Ionic diameter
136 pm

Atomic diameter
370 pm

SODIUM ATOM, $1\text{S}^2 2\text{S}^2 2\text{P}^6 3\text{S}^1$

Ionic diameter
194 pm

Atomic diameter
462 pm

SODIUM ION, $1\text{S}^2 2\text{S}^2 2\text{P}^6$

Ionic diameter
266 pm

POTASSIUM ATOM, $1\text{S}^2 2\text{S}^2 2\text{P}^6 3\text{S}^2 3\text{P}^6 4\text{S}^1$

Atomic diameter
492 pm

Ionic diameter
294 pm

RUBIDIUM ATOM, $1\text{S}^2 2\text{S}^2 2\text{P}^6 3\text{S}^2 3\text{P}^6 3\text{D}^{10} 4\text{S}^2 4\text{P}^6 5\text{S}^1$

RUBIDIUM ION, $1\text{S}^2 2\text{S}^2 2\text{P}^6 3\text{S}^2 3\text{P}^6 3\text{D}^{10} 4\text{S}^2 4\text{P}^6$

SODIUM HYDROGENCARBONATE

Sodium hydrogencarbonate, NaHCO_3 – also known as sodium bicarbonate – is a weak base that decomposes on heating or on reaction with an acid, releasing carbon dioxide gas (see pp. 84–85). This white powder is used as a raising agent in cooking, and is an important ingredient of soda bread.

Sodium hydrogencarbonate decomposes in the heat of the oven, producing carbon dioxide gas

SODA BREAD

MANUFACTURE OF SODIUM HYDROXIDE

Much of the sodium hydroxide, NaOH , manufactured is made by the mercury cathode process. This two-stage process begins with the electrolysis of brine, NaCl , to give chlorine gas and pure sodium. The sodium then reacts with water to give sodium hydroxide solution. Mercury is very toxic, and this process is banned in some countries.

PRODUCTION OF SOAP

Soap forms as a layer on the top of the mixture

MOLECULAR VIEW

The oil molecule shown consists of three long-chain fatty acids linked by propane-1,2,3-triol (glycerol). Sodium hydroxide reacts with the fatty acids from the oil to produce glycerol and the salt sodium octadecanoate.

LABORATORY PREPARATION

When fatty acids – weak acids found in fats and oils – are heated with sodium hydroxide, a strong base, they react to produce a mixture of salts. The main product is the salt sodium octadecanoate, $\text{C}_{17}\text{H}_{35}\text{COONa}$ (a soap). Common salt (sodium chloride) helps to separate the soap from the mixture.

The alkaline earth metals

THE ELEMENTS OF THE SECOND GROUP of the periodic table (see pp. 74-75) are called the alkaline earth metals. These elements are reactive, because their atoms easily lose two outer electrons to form doubly charged cations, such as the calcium ion, Ca^{2+} . Hard water, which contains large numbers of dissolved ions, often contains calcium ions. It is formed when slightly acidic water flows over rocks containing calcium salts such as calcium carbonate. The dissolved calcium salts can come out of solution from hard water, forming the scale that blocks kettles and hot water pipes. It is difficult to create a lather with soap when using hard water. In fact, a simple way to measure the hardness of water is to titrate it with a soap solution. Calcium compounds are an important constituent of mortar, which is used as a cement in bricklaying. Magnesium, another group 2 element, is found in the pigment chlorophyll, which gives green plants their color. Alkaline earth metals are commonly used in the manufacture of fireworks, and barium is used in hospitals for the production of X rays of the digestive system.

MAGNESIUM IN CHLOROPHYLL

Leaf contains a store of energy built up by photosynthesis

CHLOROPHYLL IN GREEN PLANTS
Green plants contain large amounts of a vital compound called chlorophyll. It absorbs energy from sunlight in a process called photosynthesis. The energy is used to make sugars (see pp. 114-115) from carbon dioxide and water.

Green color is caused by magnesium in chlorophyll pigment

Each cell of the leaf contains chlorophyll

Flask is shaken occasionally

MOLECULE OF CHLOROPHYLL
The group 2 element magnesium plays a vital role in the chlorophyll molecule. Located at the center of the porphyrin ring in the head of the molecule, it absorbs light energy as part of the process of photosynthesis.

POSITION IN THE PERIODIC TABLE

GROUP 2 ELEMENTS

The metals of group 2 of the periodic table are (from top): beryllium (Be), magnesium (Mg), calcium (Ca), strontium (Sr), barium (Ba), and radium (Ra).

HARDNESS OF WATER

COMPARATIVE TITRATION

Hard water contains calcium hydrogencarbonate, $\text{Ca}(\text{HCO}_3)_2$, or other dissolved salts. These salts increase the amount of soap needed to produce a lather. The hardness of different water samples may be compared by titrating them with a soap solution of fixed concentration.

Soap solution contains a little alcohol to prevent clouding

Burette reading is noted

TESTING HARD WATER

A solution of liquid soap in water is slowly added to a sample of hard water. The water is shaken occasionally, and the volume of soap solution is noted when a lather begins to form. Different water samples require different amounts of soap.

ALKALINE EARTH METALS IN FIREWORKS

Red color given by strontium salts

CHARACTERISTIC COLOURS

Group 2 elements produce bright colors when heated in a flame (see pp. 116–117). For this reason, compounds of the elements are used in fireworks. As gunpowder in the fireworks burns, electrons in the group 2 atoms absorb heat energy and radiate it out as light of characteristic colors.

BARIUM MEAL

Large intestine *Skeleton*

X-RAY PHOTOGRAPH OF DIGESTIVE SYSTEM

To obtain an X ray of the digestive system, a “meal” of barium sulphate, BaSO_4 , is administered to the patient. X rays pass through human tissue, but are stopped by atoms of barium.

CALCIUM COMPOUNDS IN MORTAR

PRODUCTION OF MORTAR

Bricklayers’ mortar is calcium hydroxide – also known as slaked lime, $\text{Ca}(\text{OH})_2$ – dissolved in water, and mixed with sand for bulk. As the mixture dries, the slaked lime crystallizes out of solution, and slowly reacts with carbon dioxide in the air to form hard calcium carbonate (see below).

Sand and calcium hydroxide, $\text{Ca}(\text{OH})_2$, mixed with water

The ingredients are mixed thoroughly

CATIONIC COMPOUNDS IN MORTAR

MOLECULAR VIEW
Calcium ions, Ca^{2+} , and hydroxide ions, OH^- , form when slaked lime dissolves in water. Carbon dioxide, CO_2 , combines with the ions as water leaves the mixture.

This reaction is also the basis of a test for carbon dioxide (see pp. 116–117).

Transition metals

THE TRANSITION METALS MAKE UP MOST of the periodic table (see pp. 74–75). Some of the elements are very familiar – for example, gold and silver are used in jewelry, copper is used in electrical wiring and water pipes, and tungsten forms the filaments of incandescent light bulbs. Transition metals share many properties – for example, they all have more than one oxidation number. In compounds, chromium commonly has oxidation numbers of +2, +3, or +6. Like most transition metals, it forms colored ions in solution, such as the chromate(VI) and the dichromate(VI) ions. Copper also exhibits typical transition metal behavior – it forms brightly colored compounds and complex ions. Perhaps the most important of the transition metals is iron. It is the most widely used of all metals, and is usually alloyed with precise amounts of carbon and other elements to form steel. Around 760 million tons of steel are produced per year worldwide, most of it by the basic oxygen process. Chromium is used in stainless steel alloys, and as a shiny protective plating on other metals.

THREE D-BLOCK TRANSITION METALS

COPPER – A TRANSITION METAL

MANUFACTURE OF STEEL

THE BASIC OXYGEN PROCESS

More than half the world's steel is produced by the basic oxygen process. This photograph shows a basic oxygen furnace (right) being charged, or filled, with molten iron.

BASIC OXYGEN FURNACE

Iron from a blast furnace is tipped into the basic oxygen furnace. Oxygen is pumped in to purify the iron by combining with carbon impurities. When the "blow" of oxygen is complete, the furnace is tilted to empty the steel.

CHROMATE IONS IN A REVERSIBLE REACTION

POTASSIUM CHROMATE SOLUTION

When dissolved in water, the compound potassium chromate(VI), K_2CrO_4 , has a bright yellow color. Chromium in the compound has an oxidation number of +6.

POTASSIUM DICHROMATE SOLUTION

Adding an acid to the solution moves the position of the equilibrium. Two chromate(VI) ions combine to produce the dichromate(IV) ion, $Cr_2O_7^{2-}$, and water.

THE REVERSE REACTION

The addition of more water or an alkaline solution will push the reversible reaction in the direction of the original reactants. A yellow solution of chromate(VI) ions forms once more.

Carbon, silicon, and tin

GROUP 14 OF THE periodic table (see pp. 74–75) contains the elements carbon, silicon, and tin. Carbon is a nonmetal that is the basis of organic chemistry (see pp. 112–115). It occurs in three distinct forms, or allotropes. In the most recently discovered of these, called the fullerenes, carbon atoms join together in a hollow spherical cage. The other, more familiar, allotropes of carbon are graphite and diamond. All of the elements in group 14 form sp^3 hybrid orbitals (see p. 79). In particular, sp^3 hybrid orbitals give a tetrahedral structure to many of the compounds of these elements. Silicon is a semimetal that is used in electronic components. It is found naturally in many types of rocks, including quartz, which consists of silicon (IV) oxide. Quartz is the main constituent of sand, which is used to make glass. Tin is a metallic element. It is not very useful in its pure form, because it is soft and weak. However, combined with other metals, it forms useful alloys, such as solder and bronze.

POSITION IN THE PERIODIC TABLE

GROUP 14 ELEMENTS

Group 14 of the periodic table consists of (top to bottom): carbon(C), silicon (Si), germanium (Ge), tin (Sn), and lead (Pb).

BUCKMINSTERFULLERENE, C_{60}
Carbon atoms form network structures called fullerenes. The best-known of these is buckminsterfullerene, which consists of 60 carbon atoms arranged as interlinked hexagons and pentagons. It occurs in nature in minute amounts, but can be made in the laboratory.

THE ELEMENTS

SILICON CRYSTAL
The element silicon can be made into large, pure crystals, which can be used to make thousands of silicon chips. These chips are the basis of microelectronic circuits.

SILICON
Silicon does not occur naturally in a pure form

DIAMOND

Bond formed with sp^3 hybrid orbital
Each carbon atom bonds with four others

STRUCTURE OF DIAMOND
The carbon atoms in a diamond are bonded in a very strong structure. Each carbon atom is bound directly to four others, which sit at the corners of a tetrahedron.

STRUCTURE OF DIAMOND
The carbon atoms in a diamond are bonded in a very strong structure. Each carbon atom is bound directly to four others, which sit at the corners of a tetrahedron.

GRAPHITE CHARCOAL IN PENCIL "LEAD"

Carbon atom
Distance between each carbon atom is $1.8 \times 10^{-8} m$

STRUCTURE OF GRAPHITE
Graphite is an allotrope of carbon which, combined with various clays, forms the "lead" of pencils. The carbon atoms in graphite form layers that are loosely bound together, and slip easily over each other.

SP³ HYBRIDIZATION**FORMATION OF SP³ ORBITALS**

The elements in group 14 of the periodic table have one s- and three p-orbitals in their outer electron shells. These combine to form four sp^3 hybrid orbitals in many of the compounds of the elements.

Sodium carbonate lowers the melting point of sand, but makes the glass soluble in water.

SODIUM CARBONATE

Calcium carbonate lowers the melting point of sand without making the glass soluble in water.

CALCIUM CARBONATE

GLASS
Glass is made from molten sand, which consists mainly of quartz (above). Sodium and calcium salts are added to lower the melting point of the sand. The glass can be colored by adding impurities such as barium carbonate and iron(III) oxide.

SAND (MAINLY QUARTZ)

QUARTZ

Quartz is the most abundant rock type on Earth. It consists mainly of the compound silicon(IV) oxide.

QUARTZ AND GLASS**ALLOYS OF TIN****SOLDER**

The most convenient way to connect wires and components permanently in electric circuits is to use solder. Solder is a soft alloy of tin and lead that has a low melting point ($200\text{--}300^\circ\text{C}$).

BRONZE

First made about 5,000 years ago, bronze is an alloy of tin and copper (see pp. 102–103). It is easily cast when molten, but very hard-wearing when solidified.

Nitrogen and phosphorus

NITROGEN AND PHOSPHORUS are the two most important elements in group 15 of the periodic table (see pp. 74–75). Phosphorus, which is solid at room temperature, occurs in two forms, or **allotropes**, called white and red phosphorus. Nitrogen is a gas at room temperature, and makes up about 78% of air (see pp. 70–71). Fairly pure nitrogen can be prepared in the laboratory by removing oxygen, water vapor, and carbon dioxide from air. By far the most important compound of nitrogen is ammonia (see pp. 92–93), of which over 88 million tons are produced each year worldwide. Used in the manufacture of fertilizers, explosives, and nitric acid, ammonia is produced industrially by the Haber process, for which nitrogen and hydrogen are the raw materials. Ammonia forms a positive ion called the ammonium ion (NH_4^+) that occurs in salts, where it acts like a metal cation (see pp. 76–77). Ammonia can be prepared in the laboratory by heating an ammonium salt with an alkali, such as calcium hydroxide.

PREPARATION OF NITROGEN FROM AIR

Nitrogen is the most abundant gas in the air. Other gases that make up more than 1% of the air are oxygen (about 20%) and water vapor (0–4%). Air is passed through sodium hydroxide solution, which dissolves the small amounts of carbon dioxide present. It is then passed through concentrated sulfuric acid to remove water vapor, and, finally, over heated copper metal to remove oxygen. The result is almost pure nitrogen.

Air is pumped slowly through the apparatus from this glass tube

THE POSITION OF NITROGEN AND PHOSPHORUS IN THE PERIODIC TABLE

Nitrogen (N, uppermost) and phosphorus (P) are nonmetals that belong to group 15 of the periodic table.

ALLOTROPIES OF PHOSPHORUS

There are two common allotropes of phosphorus. White phosphorus reacts violently with air, so it is kept in water, in which it does not dissolve. It changes slowly to the noncrystalline red form, which is chemically less reactive.

THE HABER PROCESS

The reaction of nitrogen, N_2 , and hydrogen, H_2 , to form ammonia, NH_3 , is a reversible reaction. Under high pressure and at about 450°C, the reaction proceeds forward – that is, it produces ammonia rather than nitrogen and hydrogen. An iron catalyst is used, which speeds up the reaction. This process, invented in 1908 by the German chemist Fritz Haber, is used to produce more than 88 million tons of ammonia annually.

LABORATORY PREPARATION OF AMMONIA

In the laboratory, ammonia can be prepared by heating an ammonium salt with an alkali. Here, ammonium chloride, NH_4Cl , and calcium hydroxide, $Ca(OH)_2$, are heated in a flask. The ammonia produced is dried and collected in a gas jar.

Ammonia is a colorless gas at room temperature

Glass tube

Delivery tube

Calcium oxide, CaO , is a drying agent

Any water vapor is absorbed by combination with the calcium oxide

Drying column

MOLECULAR VIEW OF REACTION

Oxygen and sulfur

THE TWO MOST IMPORTANT elements in group 16 of the periodic table are oxygen and sulfur. Oxygen, a gas at STP, is vital to life, and is one of the most abundant elements on Earth. It makes up 21% by volume of dry air (see pp. 70-71). In the laboratory, oxygen is easily prepared by the decomposition of hydrogen peroxide. Oxygen is involved in burning – it relights a glowing wooden splint, and this is one test for the gas. Sulfur occurs in several different structural

forms, known as **allotropes**. The most stable allotrope at room temperature is rhombic sulfur, in which sulfur exists in the form of rings, each containing eight atoms. One important compound of sulfur is hydrogen sulfide. It has a pungent smell like that of rotten eggs, and can be prepared by reacting dilute acids with metal sulfides.

Sodium thiosulfate is another important sulfur compound, used as a fixative in the development of photographic images.

POSITION IN THE PERIODIC TABLE

GROUP 16 ELEMENTS

Oxygen (top) and sulfur are in group 16 of the periodic table. They are both nonmetallic elements, which form a wide range of compounds.

TEST FOR OXYGEN

MOLECULAR VIEW

Hydrogen peroxide exists as **molecules**, each consisting of two hydrogen and two oxygen atoms. Every two molecules of hydrogen peroxide produce one molecule of oxygen. Water is the other product.

LABORATORY PREPARATION OF HYDROGEN SULFIDE

PREPARATION OF SODIUM THIOSULFATE

The compound sodium thiosulfate, $Na_2S_2O_3$, is normally combined with water of crystallization. It is used as photographers' fixative, "hypo." Sodium thiosulfate is prepared by heating a suspension of sulfur in a sodium sulfite, Na_2SO_3 , solution.

The halogens

THE ELEMENTS OF GROUP 17 of the periodic table (see pp. 74–75) are called the halogens. Atoms of these elements are just one electron short of a full outer electron shell. Halogen atoms easily gain single electrons, forming singly charged halide anions such as the fluoride ion, F^- . This makes the elements in this group highly reactive – some halogens will even react with the noble gases under extreme conditions. Chlorine, the most important halogen, is a greenish yellow diatomic gas at room temperature. Chlorine can be prepared in the laboratory by the oxidation of hydrochloric acid. Small amounts of chlorine are added to water in swimming pools, and to some water supplies, to kill bacteria. Simple tests may be used to measure the amount of dissolved chlorine. If the concentration of chlorine is too high, it can endanger human health – if it is too low, it might not be effective. One important chlorine compound is sodium chlorate(I), the main ingredient of domestic bleach. Other halogen compounds include CFCs (chlorofluorocarbons). CFCs deplete, or break down, the ozone layer in the upper atmosphere, allowing harmful radiation from the Sun to reach the Earth's surface.

BROMINE AND IODINE

The element bromine is a red liquid at room temperature, though it vaporizes easily, producing a brown vapor. Iodine is a violet solid at room temperature, which sublimes (turns to vapor without passing through a liquid phase) when warmed.

POSITION IN THE PERIODIC TABLE

GROUP 17 ELEMENTS

The halogens form group 17 of the periodic table. They are (top to bottom): fluorine (F), chlorine (Cl), bromine (Br), iodine (I), and astatine (At).

PREPARATION OF CHLORINE

Chlorine gas, Cl_2 , is prepared in the laboratory by the oxidation of hydrochloric acid, HCl, using manganese(IV) oxide, MnO_2 . The chlorine produced contains some water vapor, but is dried by passing it through concentrated sulfuric acid, H_2SO_4 . In order to prevent this acid being sucked back into the reaction vessel, an empty dreschel bottle is placed between the acid bottle and the vessel to act as an anti-suck-back device (see p. 85). The dry gas is collected in a gas jar. Chlorine gas is poisonous.

CHLORINE IN WATER

Test tablets

CHLORINE TEST KIT
Water can be tested for its chlorine concentration using kits such as this one. Chlorine in the water forms colored complex ions when a tablet is added, and the intensity of the color reveals the chlorine concentration.

BLEACHING

Denim contains vegetable-based pigments that are normally blue
Sodium hypochlorite solution has begun to bleach the denim

BLEACHING ACTION OF SODIUM HYPOCHLORITE
Chlorine is a greenish yellow gas at room temperature

MOLECULAR VIEW

Four units of the hydrochloric acid are oxidized by each molecule of manganese(IV) oxide. The manganese(IV) is reduced to manganese(II).

OZONE DEPLETION REACTIONS

CFCs, synthetic organic compounds containing chlorine and fluorine atoms, have been used in packaging and some aerosol cans. Released into the atmosphere, CFCs lose chlorine atoms. These atoms catalyze reactions that damage the ozone layer, which shields the Earth from harmful solar radiation.

DEPLETION OF THE OZONE LAYER**CHLORINE AND OZONE****CHLORINE MONOXIDE AND OXYGEN****CHLORINE MONOXIDE AND OXYGEN****CHLORINE AND OXYGEN**

Organic chemistry 1

Particles of soot

Ethyne burns in a flame, producing water vapor and carbon dioxide

Ethyne is a colorless gas

Glass tube

Calcium carbide, CaC_2 , is a brown ionic solid

Watch glass

CALCIUM CARBIDE

Calcium carbide, CaC_2 , is an ionic solid that contains the Ca^{2+} and C_2^{2-} ions. In ethyne, the product of the reaction, carbon and hydrogen atoms are covalently bound.

MOLECULAR VIEW

Carbon atoms from calcium carbide combine with hydrogen atoms from water molecules to form ethyne.

ORGANIC CHEMISTRY IS THE study of carbon compounds, although it normally excludes carbon dioxide and salts such as calcium carbonate (see pp. 86-87). There are more carbon-based compounds than compounds based on all the other elements put together. This is because carbon atoms easily bond to each other, forming long chains and rings that include single bonds, double bonds (see p. 79), and triple bonds. Hydrocarbons are molecules containing only carbon and hydrogen. There are three main families of hydrocarbons based on carbon chains, called alkanes, alkenes, and alkynes (right). Ethyne is the simplest alkyne, with two carbon atoms. Most carbon compounds occur in different structural forms, or **isomers**. For example, the hydrocarbon butene has two isomers that differ in the position of the double bond. Crude oil is a mixture (see pp. 70-71) of long-chain hydrocarbons, which is separated industrially in a fractionating tower, and cracked (heated with a catalyst) to produce more useful short-chain compounds.

PREPARATION OF ETHYNE

Ethyne, C_2H_2 , a gas at room temperature, is the simplest alkyne. It is prepared by the exothermic reaction of water with calcium carbide, CaC_2 .

Like all hydrocarbons, ethyne burns to produce water and carbon dioxide. Soot (pure carbon) may be formed due to incomplete burning.

FAMILIES OF HYDROCARBONS

Alkanes have only single bonds in the chain of carbon atoms. Alkenes have at least one double bond in the chain, while alkynes have a triple bond.

CATALYTIC CRACKING
In this laboratory setup, a mixture of long-chain hydrocarbons is vaporized and passed over pieces of porous pot. The long hydrocarbons attach to the pieces and decompose into smaller molecules. The pot acts as a catalyst.

FRACTIONAL DISTILLATION

FRACTIONAL DISTILLATION
Crude oil is made up of a mixture of hydrocarbons. This mixture is separated into fractions (groups of hydrocarbons with similar boiling points) by a process called fractional distillation. This process takes place in a fractionating tower. The oil is vaporized, and each fraction condenses to a liquid at a different temperature.

Naphtha (a mixture of hydrocarbons used for many applications) emerges here

Kerosene (paraffin oil) used as aircraft oil and for domestic heating

Condensed gases (reflux) run down inside of tower

Furnace Crude oil vaporizes in furnace

Pump

Some of the residue goes to be cracked (above)

Steam is pumped in to heat unvaporized oil

Residue contains long-chain hydrocarbons, including tar for roads and wax for candles

MOLECULAR VIEW

In the catalytic cracking of oil, hydrocarbon chains, shown here as 15 carbon atoms long, break into smaller chains with between 2 and 9 carbons. This is a molecular model of a general reaction. In reality, many other similar reactions are also likely to occur.

Organic chemistry 2

THE CHEMISTRY OF CARBON is called **organic chemistry**. Simple organic molecules (see pp. 112-113) are based on chains of carbon atoms. Carbon atoms are very versatile at bonding, and can form very large and complicated molecules. Small organic molecules often join together to form larger ones. For example, glucose, a simple sugar or monosaccharide, is a small organic molecule. Two saccharide units join to form a disaccharide, such as sucrose. Large numbers of sugar units can join to form polysaccharides such as starch (see p. 89). The process of joining large numbers of identical molecules together is called **polymerization**. The polymers that result are commonplace both in synthetic products and in nature. Plastics, such as nylon and PVC, are polymers, and much more complicated polymers form the basis of life. Hemoglobin is a large organic

molecule responsible for carrying oxygen in red blood cells. DNA is a giant molecule that holds the genetic code in all living organisms. This code is created from patterns of four small molecules called bases, which are arranged along the famous double helix structure.

MOLECULAR VIEW
A unit of nylon is made from one molecule of each monomer (above). Each unit reacts again with one monomer at each end, eventually forming the polymer nylon. A nylon molecule may comprise hundreds of such units.

SUCROSE CRYSTALS
Sugars are **carbohydrates**. Sucrose (see p. 89) is the chemical name for ordinary household sugar. In this beaker, crystals of sucrose have formed from an aqueous solution of household sugar.

PLASTICS

THERMOSETTING PLASTICS

Thermosetting plastics are molded when first made, and harden upon cooling. They cannot be softened again by heating.

THERMOPLASTICS
Some plastics soften on heating. They can be remolded while hot, then allowed to cool and harden. Polyethylene is an example of such a thermoplastic.

Chemical analysis

THERE ARE MANY SITUATIONS, from geological surveys to forensic investigations, that call for the chemical analysis of unknown substances. The substances being analyzed may be present only in tiny amounts, and may be mixtures of many different compounds. Separation techniques such as chromatography (see pp. 70-71) are often the starting point in an analysis. Simple laboratory tests may follow – these normally identify one part of a compound at a time. For example, flame tests are used to identify cations of metallic elements in a compound, and radicals may be identified by heating the compound to decompose it, thereby releasing signifying gases. Many simple laboratory tests are performed on aqueous solutions of the unknown substance. The substance is crushed and dissolved in water, and other solutions, such as ammonium hydroxide or silver nitrate, are added. The color of any precipitate formed indicates the presence of a specific ion. In contrast, mass spectrometry is a highly complex but very powerful testing technique. The sample to be tested is vaporized, then ionized. The ions are separated by a strong magnetic field and identified according to their electric charge and mass.

FLAME TEST

A sample of an unknown compound is held on the end of a platinum wire in a Bunsen burner flame. Specific colors in the flame indicate the presence of certain metals.

CALCIUM

Compounds of calcium turn the flame orange-red.

LEAD

Lead salts give the flame a bluish white color.

POTASSIUM

Compounds of potassium turn the flame pale violet.

BARIUM

Barium salts turn the flame yellow-green.

TEST FOR A CARBONATE OR HYDROGENCARBONATE

HEATING THE COMPOUND

A carbonate is a compound containing the carbonate radical, CO_3^{2-} – for example, calcium carbonate (see pp. 86-87 and 100-101). A hydrogencarbonate contains the hydrogencarbonate radical, HCO_3^- . When heated, these radicals give off carbon dioxide gas, which can be identified by bubbling it through limewater (a solution of calcium hydroxide).

TESTING FOR CATIONS

ACTION OF AMMONIUM HYDROXIDE

Many different tests are used to identify cations in an unknown compound. One simple test is carried out on a pure solution of the unknown compound in water. A dilute solution of ammonium hydroxide, NH_4OH , is added to the test solution. If a gelatinous precipitate forms, any cations present can often be identified by the color of the precipitate.

TEST RESULTS

A few solutions have been tested, and precipitates have formed in the test tubes. From the color of the precipitates, the metal cations present in the samples have been identified.

MASS SPECTROMETER

In a mass spectrometer, the sample to be tested is vaporized, then converted into ions and shot into a curved tube. A magnetic field in the tube deflects those ions with a specific mass and charge into a detector. Changing the magnetic field strength allows a mass spectrum – an analysis of all the ions present – to be built up, from which the test substance can be accurately identified.

TESTING FOR ANIONS

ACTION OF SILVER NITRATE SOLUTION

Of the many different tests used to identify anions in an unknown compound, the addition of aqueous silver nitrate, AgNO_3 , to an aqueous solution of the compound is often the first step. If halide ions – ions of the halogens (see pp. 110–111) – are present in solution, a colored precipitate forms.

TEST RESULTS

Here, solutions of compounds containing ions of the halogens chlorine, iodine, and bromine have been tested. Salts containing ions of the halogens are called halides. Precipitates have formed in the test tubes.

MOLECULAR VIEW OF REACTION

A double decomposition reaction takes place between silver nitrate and the halide salt in solution, and insoluble silver halides form. Silver halides are used in photography (see p. 88).

Two venomous gaboon vipers lie camouflaged in leaf litter

LIFE SCIENCES AND ECOLOGY

DISCOVERING LIFE SCIENCES AND ECOLOGY	120
CELLS AND CELL STRUCTURE	122
CELL FUNCTIONS	124
REPRODUCTION AND HEREDITY	126
EVOLUTION	128
CLASSIFICATION 1	130
CLASSIFICATION 2	132
MICROORGANISMS	134
FUNGI	136
NONFLOWERING PLANTS 1	138
NONFLOWERING PLANTS 2	140
FLOWERING PLANTS 1	142
FLOWERING PLANTS 2	144
FLOWERING-PLANT REPRODUCTION	146
PHOTOSYNTHESIS AND PLANT-TRANSPORT SYSTEMS ..	148
ECHINODERMS, SPONGES, AND CNIDARIANS	150
WORMS AND MOLLUSKS	152
ARTHROPODS 1	154
ARTHROPODS 2	156
FISH	158
AMPHIBIANS	160
REPTILES	162
BIRDS	164
MAMMALS	166
ECOLOGY	168
ENERGY FLOW AND FOOD WEBS	170
NATURAL CYCLES	172
HUMAN IMPACT ON THE ENVIRONMENT	174

18TH CENTURY MICROSCOPE

Microscopes began to open up the world of the minuscule from about the mid-1500s. This microscope was made in London in about 1728. It used the tilted mirror at the bottom to reflect light onto a specimen mounted above it on a glass slide.

Discovering life sciences and ecology

LIFE SCIENCE (ALSO CALLED BIOLOGY) is the science of living organisms. Ecology is the study of how living organisms relate to each other and to their environment, which includes nonliving matter. For most of history, the study of biology has been affected by religious or spiritual beliefs, such as the idea that matter becomes living through the influence of some kind of “living force.” A more scientific approach to biology has resulted in the modern, more complex understanding of the processes of life.

EARLY STUDIES OF NATURE

Agriculture gave people practical, first-hand knowledge of plants and animals. However, there was little systematic study of living things until the rise of ancient Greece. The most influential Greek thinker was Aristotle. He devised a system of animal classification, while one of his pupils, Theophrastus, constructed a similar classification of plants. Some parts of Aristotle’s work would seem crude by today’s standards, but many of his ideas were advanced and played an important role in the development of the modern theory of evolution. For all their careful observation, the ancient Greeks could never have made more than clever guesses about the processes of life. Without microscopes, they could not even begin to grasp the intricacies of cell theory or be aware of the existence of microorganisms.

BIOLOGY AS A SCIENCE

During the Middle Ages, Arab scholars translated the works of Aristotle and others and added a few ideas of their own. The accumulated knowledge reached Europe around the 13th century. This period saw the rise of sciences such as zoology and botany. Comparative anatomy was advanced by Renaissance artists, who studied the muscles, bones, and internal organs of animals and human beings. During the later part of the Renaissance, a school of thought called iatrochemistry looked to chemical reactions to explain the workings of plants and animals. This was the dawn of biochemistry.

THE MICROSCOPE

Biological science was given a boost by the invention of the microscope in the early 17th century. Perhaps the best-known discovery made with a microscope was the existence of microorganisms. It was Antony van Leeuwenhoek who

first observed single-celled organisms, in the 1670s. About ten years earlier, Robert Hooke had observed tiny spaces throughout a sample of cork, which he called “cells.” Hooke did not realize that the cell was the basic unit of all living things. Much later, in the 20th century, the electron microscope revealed even smaller structures within cells.

ORIGIN OF SPECIES

As early as the 6th century BC, Anaximander of Miletus had proposed that life arose spontaneously in mud. According to Anaximander, the first animals to emerge were spiny fishes, which “transmuted” into other species. This idea remained prominent until the end of the 19th century, when several experiments began to cast doubt upon it. Two areas of study that were important in refuting the idea of spontaneous generation were classification and paleontology (the study of fossils). Modern classification is based on a system devised by Carolus Linnaeus during the 1750s. Comparison of species gave weight to the idea that species changed gradually and somehow adapted to their environment. The fossil record supported this idea. Georges Cuvier was the first naturalist to show how species change over thousands or millions of years. In the early 1800s, Jean-Baptiste de Lamarck suggested that organisms in one generation inherit characteristics from the previous generation. For example, giraffes have long necks because their ancestors had to stretch their necks to reach the treetops. His ideas were shown to be mistaken by Charles Darwin in the 1850s.

DNA MODEL

This model of DNA was made in the 1950s by James Watson and Francis Crick. It comprises a large number of repeated structures and represents the information needed to build and maintain a living organism, such as a human being.

EVOLUTION AND GENETICS

Darwin's great idea was natural selection – random variations in species' characteristics (mutation) coupled with competition for survival. He also put forward a more controversial idea – that humans evolved by natural selection from apes. For this reason, and because no one could find a biochemical mechanism for natural selection, Darwin's ideas were not accepted at first. The first step to finding the mechanism behind natural selection was taken in the 1860s, by **Gregor Mendel**. Through painstaking experiments, Mendel founded the science of genetics. He proposed a unit of heredity, which he named the gene, and discovered the rules by which genes control inherited characteristics.

Mendel's work was not recognized until about 1900. By this time, cell biology was well

developed, but still no one could pinpoint the biochemical reactions by which Mendel's gene theory could work. Biochemistry was the key to genetics.

BIOCHEMISTRY

During the 19th century, the links between biology and chemistry became clearer. In the 1840s and 1850s, **Claude Bernard** laid the foundations of modern biochemistry during experiments on the pancreases of rabbits. Around the same time, scientists realized that the functions of living things depended upon the transfer of energy by chemical reactions. By the 1860s, scientists had realized that life on Earth depends upon energy from the Sun. Embryology (the study of fertilized eggs) also played an important role in biology during the 19th century. A biochemical approach to embryology led eventually to the discovery of the chemicals involved in Mendel's genetics. Perhaps the greatest achievement of this approach was an understanding of chemicals called nucleic acids, vital to genetics and the production of proteins within the cell. The structure of the most famous nucleic-acid molecule, DNA, was worked out in 1953. The genes that Mendel had hypothesized are lengths of DNA, which passes hereditary information from generation to generation.

ECOLOGY AND THE ORIGIN OF LIFE

The study of how populations of plants or animals change is central to ecology. The factors affecting populations include famine, disease, and – when applied to humans – war. Ecologists today use complicated mathematical models to analyze populations of plants, animals, and human beings. The term "ecology" was coined by German zoologist **Ernst Haeckel**. He was one of a number of 19th-century scientists who believed that life originated simply by chance, from chemicals present on the early Earth. This idea was supported by several experiments performed during the 20th century. An example is the Miller-Urey experiment, in which complex organic chemicals were produced from mixtures of simpler elements and compounds. The origin of life on this planet remains an unsolved mystery, as does the possibility of life elsewhere in the universe.

DARWIN'S EQUIPMENT

Charles Darwin sailed aboard the *Beagle* from 1832 to 1836. During this period, he noticed many puzzling features of the plants and animals he encountered, which led him to formulate his theory of evolution. Shown here is a selection of the equipment he took with him on his voyage.

TIMELINE OF DISCOVERIES

10,000 BC	Anaximander considers life to have begun spontaneously from slime	The first farmers cultivate crops and domesticate livestock and dogs. They gain much practical knowledge about plants and animals
AD 350	Aristotle classifies about 500 species of animals	
1609	The first compound microscopes are made. They enable important biological discoveries to be made	
1667	Antony van Leeuwenhoek observes microorganisms in pond water through his microscope	
1682	Nehemiah Grew identifies the different types of tissue in a plant	
1735	Carolus Linnaeus develops the first modern system of classification for living things	
1779	The process of photosynthesis is discovered (but not understood) by Dutch-born biologist Jan Ingen-Housz	
1812	Georges Cuvier attempts a classification of extinct species by studying the fossil record	
1839	The cell theory is developed. It states that all living things are made of cells	
1859	Charles Darwin publishes his theory of evolution by natural selection	
1861	Viruses are discovered as a result of sophisticated filtering techniques that remove bacteria from biological samples	
1900	The work of Gregor Mendel is rediscovered by three researchers and made public	
1935	Hans Krebs discovers the cycle of energy production in cells. It is named the "Krebs cycle"	
1945	Electron microscopes are used for the first time to observe the cell, leading to the discovery of many new organelles (parts of the cell)	
1953	James Watson and Francis Crick discover the famous double-helix structure of the DNA molecule	
1954	Stanley Miller carries out an experiment that shows how important organic chemicals can form in a "soup" of chemicals that were found on the early Earth, indicating the possible origin of life	
1975	Genetic engineering begins, as American biologists Seymour Cohen and Herbert Boyer show how the DNA molecule can be cut and rejoined using enzymes	
1981	Genes from one animal are successfully transferred into another	
1984	Alec Jeffreys develops DNA fingerprinting, a method of identifying people from their DNA. It proves useful in forensic science	
1990	Human genome project begins in many countries. It aims to map in detail the position of all human genes (collectively known as the genome)	

Cells and cell structure

ALL LIVING ORGANISMS are made of cells, self-contained units of life that require a constant supply of energy to maintain themselves. Some organisms consist of a single cell, others are made up of billions of cells. There are two main types of cells: eukaryotic and prokaryotic. Eukaryotic cells are found in plants, animals, fungi, and single-celled organisms called protists (see pp. 154-155). These cells have an outer membrane; a control center, called the nucleus, which contains the cell's operating instructions in the form of DNA (deoxyribonucleic acid); and a jellylike matrix, the cytoplasm, in which are found cell components called organelles ("little organs"). Each organelle carries out a specific task, and together organelles maintain the cell as a living entity. Prokaryotic cells, found in bacteria (see pp. 154-155), are small, simple cells that lack a nucleus and most organelles. Animal cells take in food to obtain energy to reproduce and grow (see pp. 124-125). Plant cells use structures called **chloroplasts** to make food for themselves by trapping the Sun's energy (see pp. 148-149).

STRUCTURE OF AN ANIMAL CELL

The typical cell shown below includes features common to all animal cells. The cell is surrounded by a flexible plasma membrane, through which food is taken in to provide the energy that keeps the cell alive. Within the

membrane is the nucleus, which controls cell activities, and the cytoplasm, which contains organelles, each of which has a particular function. There are many different types of animal cells.

TYPES OF ANIMAL CELLS

Differences in shape between types of animal cells reflect their individual functions. Thin and flattened **squamous epithelial cells**, for example, form a protective lining inside the mouth and elsewhere. Closely packed, spindle-shaped **smooth-muscle cells**, found in the gut wall, contract (shorten) to squeeze food along the intestines.

STRUCTURE OF A PLANT CELL

Plant cells share many characteristics with animal cells, but also show three main differences. Firstly, a plant cell is surrounded by a tough cell wall that gives it a definite shape, holds adjacent cells together, and helps to support the plant. Secondly, many plant cells contain organelles, called chloroplasts, which produce energy-rich food for the cell, using sunlight energy in a process called photosynthesis. Thirdly, most plant cells contain a large vacuole – a membrane-bound space filled with watery cell sap that helps cells maintain their shape. These features are illustrated in the typical plant cell shown here.

TYPES OF PLANT CELLS

Plants, like animals, contain different types of cells each with their own functions. Xylem cells are hollow, cylindrical, and dead. They carry water and mineral salts from the roots to other parts of the plant. Epidermal cells store food. The ones shown below, from the scale of an onion, store food. They lack chloroplasts because onion bulbs grow underground and do not need to photosynthesize.

XYLEM CELLS

ONION TISSUE CELLS

CELL ORGANELLES

Organelles are tiny cell components. Each type of organelle performs a particular function that contributes to keeping the cell alive. Organelles are under the control of the cell's nucleus. Most are surrounded by a single or a double membrane.

MITOCHONDRIA

Mitochondria use aerobic respiration to release energy from food molecules (see pp. 124–125). This happens on the cristae – the folds of the inner of the mitochondrion's two membranes.

GOLGI BODY

The Golgi body packages substances that are destined to be secreted by the cell. Small pieces break off and release their contents at the cell's surface.

Cell functions

EVERY CELL IS A LIVING CONTAINER in which hundreds of chemical reactions – known collectively as metabolism – take place. These are accelerated and controlled by catalysts called enzymes. The activity of each enzyme depends on its shape, which is controlled by the specific sequence of amino acids that form its protein structure. The instructions that specify the order of amino acids inside each protein are found in the molecules of DNA (deoxyribonucleic acid) in the cell's nucleus. Strands of RNA (ribonucleic acid) copy and carry these instructions, through the nuclear envelope, to the site of protein synthesis in the cytoplasm. By controlling protein synthesis, DNA controls enzyme activity and thereby every aspect of cell function. Respiration releases the energy needed for protein synthesis from food and stores it as ATP (adenosine triphosphate) – a molecule that can be readily used by the cell for its energy needs.

METABOLIC REACTIONS IN A CELL

Metabolism is the sum total of all the chemical reactions taking place inside the cells of an organism. These reactions are accelerated, or catalyzed, by biological catalysts called enzymes. Anabolic reactions use raw materials taken in by the cell to make more complex molecules, such as the proteins and phospholipids that are used in the construction and metabolic reactions of the cell. Anabolism requires energy, released by catabolic reactions such as respiration, which breaks down energy-rich molecules, such as glucose, to release their energy.

ENERGY YIELD OF RESPIRATION

Aerobic respiration requires oxygen, anaerobic respiration does not, both have an initial stage called glycolysis where glucose is broken down into two molecules of pyruvic acid. This yields 2 ATP during anaerobic respiration and 8 ATP during aerobic respiration, with a further 30 ATP when pyruvic acid is broken down by the Krebs cycle inside mitochondria.

PROTEIN SYNTHESIS

Protein synthesis occurs in the cytoplasm, using instructions from DNA in the nucleus. DNA is divided into genes. The bases in each gene are arranged in precise order. The cell uses a genetic code that reads one codon (three bases) at a time. Each codon specifies an amino acid; the sequence of codons specifies the amino acids that make a particular protein. Protein synthesis has two stages: transcription and translation.

Reproduction and heredity

LIVING ORGANISMS MUST REPRODUCE to ensure that their species does not die out. There are two types of reproduction: asexual reproduction, which involves a single parent and produces offspring with the same **genotype** as the parent; and sexual reproduction, which involves the fusing of sex cells from two parents to produce a new individual with a different genotype. Heredity explains the way that genes are passed from one generation to the next during sexual reproduction. This was first described by the Austrian monk, Gregor Mendel (1822-84). By breeding pea plants, he showed that parental traits did not blend in offspring, but remained separate, and were controlled by factors (genes) that occurred in pairs. There are two or more forms (alleles) of each gene: dominant alleles, which are always expressed in the offspring; and recessive alleles, which are expressed only if they occur in pairs. Mendel arrived at his conclusions by calculating the ratio of phenotypes (visible characteristics) shown by offspring of known parents.

ASEXUAL REPRODUCTION

HYDRA BUDDING

Hydra sp. is a tiny freshwater cnidarian (see pp. 150-151) that reproduces asexually by budding. A small bud grows from the side of the hydra and soon develops tentacles to catch food for itself. Within days, it pinches itself off and begins an independent existence.

Adventitious bud
(detachable bud with
adventitious roots) drops
from leaf

ADVENTITIOUS BUDS

The Mexican hat plant (*Kalanchoe daigremontiana*) reproduces asexually by producing adventitious buds, miniature plantlets, which grow from meristematic (actively dividing) tissue located on the margin of leaves. When ready, these plantlets fall to the ground, take root in the soil, and grow into new plants.

MITOSIS

Mitosis occurs during asexual reproduction and growth. It is a type of cell division that produces two new daughter cells that are genetically identical to the parent cell. Before division, each chromosome in the **nucleus** copies itself to produce two linked strands, or chromatids. These separate during mitosis, and one of each pair passes into a new daughter cell.

Chromosomes get shorter inside nucleus

Spindle begins to form

EARLY PROPHASE OF MITOSIS

At the beginning of mitosis, chromosomes tighten (condense), and a framework of tiny tubes (the spindle) begins to develop.

Pole of spindle

Nuclear envelope breaks down

METAPHASE

The chromosomes line up across the center of the spindle.

Chromatid

Cytoplasm divides

Nuclear envelope forms

ANAPHASE

The chromatids that make up each chromosome move apart and travel to opposite ends of the spindle.

Spindle begins to disappear

Nucleus

Chromosomes become longer and thinner

TELOPHASE

A nuclear envelope surrounds each set of chromatids, forming a new nucleus. The cytoplasm then begins to divide.

Identical daughter cell

INTERPHASE

Once cell division is complete, the chromosomes unwind. The two new cells now have identical genetic material.

SEXUAL REPRODUCTION AND HEREDITY

MEIOSIS

Meiosis is the type of cell division that produces **gametes** (sex cells), such as sperm and ova (eggs), which are used in sexual reproduction. Most of the cells that make up an organism are diploid – they have two sets of chromosomes in the nucleus, one from each of the organism's parents. The total number of chromosomes varies from species to species, but in every case the two sets consist of matching pairs of chromosomes, called homologous chromosomes. Meiosis consists of two divisions, during which a diploid parental cell produces four daughter cells, which are haploid – have one set of chromosomes – and are not identical to each other.

FERTILIZATION

Fertilization is the fusion of a male sex cell (sperm) and a female sex cell (ovum) to form a zygote (fertilized ovum). During fertilization, several sperm surround the ovum and use enzymes to

break through its outer covering – the zona pellucida. One sperm finally succeeds, and its nucleus, contained in the head of the sperm, fuses with the ovum's nucleus to form a zygote.

MENDELIAN RATIO

NATURAL VARIATION

Sexual reproduction results in offspring that are not identical to each other or to their parents. This natural variation occurs because each offspring inherits a slightly

different set of genes from each of its parents. Variation can be seen most obviously in differences between external features, such as coat color in these puppies.

Evolution

THE THEORY OF EVOLUTION was established by English naturalist Charles Darwin (1809-82) (see pp. 120-121). Evolution is the process whereby living things change with time. Within a species there is always variation; some individuals are more successful than others in the struggle for survival and are more likely to breed and pass on their advantageous characteristics. This process is called natural selection and is the driving force of evolution. It enables species to adapt to changing environments, and may, in time, lead to new species appearing. Since life began on Earth, millions of new species have appeared and become extinct. Organisms alive today represent only a small fraction of those that have ever existed. There is much evidence for evolution, including: the fossil record, which reveals ancestry; the current distribution of animals and plants; and modern examples of natural selection. Although evolution is a theory widely accepted by both scientists and nonscientists, some people believe that all living things were divinely created in their present form – this theory is known as creationism.

MISSING LINK

Some fossil finds have been of great importance because they have provided a “missing link” that shows how one major group has evolved from another. One such fossil is that of *Archaeopteryx*, which, with its long, bony tail, jaws with teeth, and claws on fingers, closely resembled small dinosaurs

called theropods. Like birds, it also had feathers and a forelimb adapted as a wing. It is likely, therefore, that *Archaeopteryx*, which probably glided from trees rather than flew, was a close relative of the ancestor of modern birds. The fossil also suggests that birds evolved from, and are the nearest living relatives of, the dinosaurs.

DARWIN'S FINCHES

This group of 15 finch species is found only on the Galápagos Islands, off the coast of Ecuador. Each has its own way of life, and a beak shape related to diet. When Charles Darwin observed this, he concluded that they had all evolved from a single, ancestral, South American species. This is an example of adaptive radiation – evolution from a single ancestor of many species, each exploiting different lifestyles.

SMALL, INSECT-EATING TREE FINCH

LARGE, CACTUS-EATING GROUND FINCH

LARGE, SEED-EATING GROUND FINCH

NATURAL SELECTION

The peppered moth provides an example of natural selection in action. It rests on lichen-covered tree trunks, camouflaged from predatory birds by its pale color. In 19th-century industrial England, air pollution killed the lichen and blackened the tree bark with soot. Dark forms of the moth, which appeared as a result of natural variation, increased in number because they were better camouflaged against the darkened tree trunks.

Dark form
of peppered moth

PEPPERED MOTHS

FOSSIL EVIDENCE

Broad skull with mouth adapted to catching prey in water
Flexible backbone
Short tail

FOSSIL FROG

Fossils of early frogs reveal a newtlike animal with a flexible backbone that moved through the water with a fishlike side-to-side motion of its body and tail. They may also have kicked out with their hind legs to provide extra propulsion. Like modern frogs, they had a broad skull and a mouth adapted to catching prey in water.

MODERN FROG

During their evolution, frogs became adapted to swimming and jumping using their long hind legs and feet. As a consequence, because their tails were no longer used, these were lost and their backbones became short and rigid. Strong shoulder girdles have also developed to resist the force of landing.

LIVING EVIDENCE OF EVOLUTION

An example of living evidence that supports evolution is the pentadactyl (five-fingered) limb. All mammals share the same arrangement of bones in the four limbs, which suggests they evolved from a common ancestor. Differences between species are a result of adaptation to different lifestyles. The chimpanzee arm has the basic pentadactyl pattern. The dolphin has short, thick arm bones and splayed hand and finger bones that form a powerful flipper. The bat's hand and finger bones are long and thin, forming a light but strong framework to support a wing.

CHIMPANZEE ARM BONES

DOLPHIN FLIPPER BONES

BAT WING BONES

HORSE EVOLUTION

The evolution of modern horses from a dog-sized ancestor called *Hyracotherium* took over 50 million years. It did not follow a single, straight line, but branched off in many directions and included genera that are now extinct. Four ancestors of the horse are shown below. *Hyracotherium* had splayed toes and was a forest dweller, as was three-toed *Mesohippus*. *Merychippus* lived in grasslands and walked on its middle toes. *Pliohippus* was also a grazer and, like modern horses, had a single toe ending in a hoof.

Classification 1

IN ORDER TO MAKE SENSE of the millions of species found on Earth, biologists classify them into a rational framework. Classification is used to identify and name individual species and to show how different species are related to each other. The Swedish naturalist Carolus Linnaeus (1707-78) (see pp. 120-121) devised the first rational system of classification, which is still used by biologists today. It groups different organisms together on the basis of their similarities and gives each species a Latin or latinized binomial (two-part) name. The first part identifies the genus (group of species) to which the organism belongs, and the second part identifies the species. Classification systems arrange species in groups (taxa). They are ranged in order of size from the smallest taxon – species – at the bottom, to the largest taxon – kingdom – at the top. Most systems of classification place living organisms into one of five kingdoms: monerans, protists, fungi, plants, and animals.

THE FIVE-KINGDOM SYSTEM

MONERA (BACTERIA)

The kingdom Monera contains bacteria, the simplest organisms on Earth. They are single-celled prokaryotic organisms and are found in every habitat (see pp. 134-135).

FUNGI

Fungi are eukaryotic, mostly multicellular organisms that are typically made up of threadlike hyphae and reproduce by releasing spores from fruiting bodies (see pp. 136-137).

PLANTAE (PLANTS)

Plants are hugely diverse, multicellular, eukaryotic organisms whose cells have walls (see pp. 138-149). They make their own food by harnessing the Sun's energy during photosynthesis.

ANIMALIA (ANIMALS)

Animals are multicellular, eukaryotic organisms, whose cells lack walls (see pp. 150-167). They typically feed by ingesting food, which is then digested internally.

CLASSIFYING SPECIES

Species, such as the tiger, are classified by being placed in increasingly larger groups. The tiger is grouped into a genus (big cats); the family (cats) contains similar genera; families are grouped into an order (carnivores); related orders form a class (mammals); classes are grouped into a phylum (or division for plants) (chordates); and phyla that share broad characteristics collectively form a kingdom (animals).

KINGDOM: Animalia (animals)

Animals are multicellular organisms that move actively, respond to their surroundings, and feed by ingesting nutrients.

PHYLUM: Chordata (chordates)

Chordates are animals that have a notochord (a stiffening skeletal rod), a dorsal nerve cord, and gill slits at some stage in their life.

CLASS: Mammalia (mammals)

Mammals are chordates that are endothermic (warm-blooded), have hair or fur on their body, and suckle their young with milk.

ORDER: Carnivora (carnivores)

Carnivores are mammals that typically eat meat, are specialized for hunting, and have teeth adapted for gripping and tearing flesh.

FAMILY: Felidae (cats)

Cats are highly specialized predators. They have powerful jaws, and good vision and hearing.

TIGER
(Panthera tigris)

GENUS: *Panthera* (big cats)

Big cats can roar and hold their prey with their forepaws while feeding.

SPECIES: *Panthera tigris* (tiger)

Tigers are the largest and most powerful of the big cats. Their striped coat provides camouflage.

KEY

KINGDOM

DIVISION

CLASS

All figures given are a rough estimate of species numbers

CLASSIFYING MONERANS, PROTISTS, FUNGI, AND PLANTS

Kingdom Monera has two divisions: Archaeobacteria and Eubacteria. Kingdom Protista has 10 divisions grouped into fungilike slime and water molds (divisions Acrasiomycota, Myomycota, Oomycota); animal-like protozoa (divisions Sarcomastigophora, Ciliophora, Sporozoa); and plantlike algae (divisions Chrysophyta, Euglenophyta, Bacillariophyta, Pyrrhophyta). The four divisions in kingdom Fungi are classified according to their means of reproduction; lichens are a symbiotic association

between fungi and algae. There are 15 divisions of kingdom Plantae: seaweeds (divisions Chlorophyta, Rhodophyta, Phaeophyta); nonvascular, spore-producing plants (divisions Hepatophyta, Bryophyta, Anthocerophyta); vascular, spore-producing plants (divisions Psilophyta, Lycophyta, Sphenophyta, Pterophyta); nonflowering, seed-producing plants (divisions Cycadophyta, Ginkgophyta, Gnethophyta, Coniferophyta); and flowering, seed-producing plants (division Anthophyta).

Classification 2

CLASSIFICATION ENABLES BIOLOGISTS to make sense of the bewildering array of living organisms. It identifies and names species by placing them into groups with other species that have similar characteristics. The science of classification is called taxonomy. Taxonomists – biologists that practice taxonomy – name species and trace their phylogeny – the way in which species are linked through evolution. They do this by looking for key anatomical, physiological, behavioral, or molecular characteristics. If different species share similarities, taxonomists may suggest that they are related through descent from a common ancestor – an extinct organism from which they have inherited their shared characteristics. Such characteristics may be ancient ancestral ones, such as the backbone in vertebrates, or more recently derived characteristics, such as modified forelimbs in bats. There are two major evolutionary classification systems in use today. Traditional systematics, used here for the animal kingdom and on pp. 130-131, groups organisms by using as many characteristics, both ancestral and derived, as possible. Cladistics groups species on the basis of shared derived characteristics alone.

CLASSIFYING ANIMALS

The animal kingdom is one of five kingdoms into which living things are divided. It consists of over 30 phyla, some of which are shown below, with their major classes. The phyla Arthropoda (arthropods) and Chordata (chordates) are divided into subphyla, a category of

classification between phylum and class. The animal kingdom is traditionally split into invertebrates – animals without backbones, which account for most of the species – and vertebrates, animals with backbones found in the subphylum Vertebrata.

CLADISTICS

Cladistics is another method of classification. Species that share unique, derived characteristics are placed in a group called a clade. All species in a clade are descended from a single, common ancestor. Birds, for example, form a clade because they are descended from a common ancestor that evolved feathers. Clades are arranged into

a branching diagram called a cladogram, which shows those clades that are more closely related to each other. In traditional classification, turtles, lizards and snakes, and crocodiles are grouped together as reptiles (class Reptilia), this is known as a grade. Although similar to clades, species in a grade evolve from more than one ancestor.

Microorganisms

LIVING THINGS THAT ARE TOO SMALL to be seen without a microscope are called microorganisms. This diverse collection of unicellular organisms includes bacteria, protists, and some fungi (see pp. 136–137). Bacteria (kingdom Monera or Prokaryota) are prokaryotic organisms – their cells lack a **nucleus** or any membrane-bound organelles. They are the most abundant and widespread organisms on Earth and include saprobes, which feed on dead material, and parasites, which feed on living organisms. Protists (kingdom Protista or Protoctista) include a wide variety of unicellular, eukaryotic organisms – their cells have a nucleus and contain membrane-bound organelles. Animal-like protists, or protozoans, are **heterotrophic** and include amoeba, ciliates, and flagellates; plantlike protists, or algae, are **autotrophic**. A third protist group includes slime and water molds. Viruses are generally included with other microorganisms but they are nonliving and must invade a living **host cell** in order to reproduce (see pp. 258–259).

STRUCTURE OF A VIRUS

A virus consists of a core of nucleic acid (either DNA or RNA) and an outer protein coat, or capsid. The length of nucleic acid forms the virus's genetic material and can be replicated only inside a host cell (see pp. 258–259). Surface proteins, called spikes, stud the outer capsid and are involved in attaching the virus to a host cell.

BACTERIA

STRUCTURE OF A BACTERIUM

A bacterial cell is bounded by a plasma membrane and a tough cell wall. In some cases, the cell wall may be covered by a protective, gelatinous capsule. It may also have long flagella that enable it to swim, and pili that are used to attach it to other cells or food. Inside the cell, there are no

membrane-bound structures. Instead of a nucleus, a circular molecule of DNA is found in a region called the nucleoid. Bacteria may be identified according to their shape: coccus (round); spiral (coiled); and bacillus (rod-shaped) (shown here).

CYANOBACTERIA

Formerly known as blue-green algae, cyanobacteria are bacteria that can produce their own food by photosynthesis. Most cyanobacteria are found in water, and many exist as filaments of linked bacterial cells. Cyanobacteria also play an important role in nitrogen fixation (see pp. 172–173).

SOIL BACTERIA

Bacteria are found in vast numbers in the soil, and play a vital role as decomposers, helping to break down dead plant and animal material. This process of decomposition releases and recycles vital nutrients, including nitrogen and carbon, needed for plant growth.

PROTISTS

SLIME MOLD REPRODUCTION

Slime molds are protists that resemble amoebae. When food is plentiful, slime mold amoeba live an independent existence, feeding on bacteria and yeasts. When food is in short supply, they secrete a chemical that attracts other amoeba to form a cell mass called a slug. The slug migrates towards the light, eventually comes to rest, and extends upward to form a fruiting body. This releases spores, which disperse and germinate to form new amoeba.

Fungi

FUNGI ARE A GROUP of eukaryotic, nonmotile, land-living organisms that includes bread molds, yeasts, mildews, mushrooms, puffballs, and smuts. Most fungi are multicellular and have cell walls that contain chitin. They consist of microscopic, threadlike filaments called hyphae, which branch profusely to form masses called mycelia. Fungi are heterotrophic and absorb nutrients at or near the growing tip of hyphae as they spread through food. Most fungi are saprobes, which means that they feed on dead and decaying organisms. Saprobiic soil fungi, for example, recycle nutrients from dead animal and plant material. Some fungi, such as the candida fungus (see pp. 258-259) are parasites, feeding on living organisms. Others form mutually beneficial symbiotic relationships with other organisms – such as mycorrhizae and lichens. Fungi reproduce by releasing spores from fruiting bodies. Spore-producing structures within fruiting bodies include gills, pores, and spines, depending on the species. The spores may be dispersed actively into air currents, or passively by rain or animals.

YEAST CELLS

Yeasts are microscopic, unicellular fungi. They reproduce asexually by budding a “daughter” cell from the “parental” yeast cell (shown below). This then becomes detached and follows an independent existence. Some yeast species respire anaerobically to convert glucose into ethanol (alcohol) and carbon dioxide. This process is called fermentation. It is exploited by brewers to produce alcoholic drinks, and by bakers, who use carbon dioxide to make bread rise.

EXAMPLES OF FUNGAL FRUITING BODY SHAPES

Fungal fruiting body shapes exhibit a great variety of forms. They all support the hymenium (spore-producing tissue) and are specifically designed to aid spore dispersal. The hymenium may be exposed, as in the fluted bird's nest and common stinkhorn fungi, or concealed, as in the summer truffle and common puffball fungi. Most fungi, such

as the gilled mushroom opposite, actively release their spores into the air to be dispersed by the wind. Other fungi, such as as the fluted bird's nest, rely on passive dispersal of their spores by splashing raindrops or passing animals. A few fungi, such as the stinkhorn, use scent to attract insects to disperse their spores.

Fruiting body forms underground

BALL-SHAPED:
SUMMER TRUFFLE

Spores are dispersed passively by digging animals or when fruiting body decays

Internal hymenium

Foul-smelling, sticky spore mass is dispersed by flies and beetles

Outer layer dries out and becomes thin and papery

Spores inside dry out and become dustlike

Stem holds hymenium above the soil

PESTLE-SHAPED:
COMMON PUFFBALL

Spores are puffed out through central pore by passing animals or raindrops

Spores are produced inside the fruiting body

Nest-shaped fruiting body

“Egg” is catapulted out by raindrops and spores are released when it decays

Hymenium forms in egg-shaped structure and bursts out

Spores develop inside “egg”

NEST-SHAPED:
FLUTED BIRD'S NEST

PHALLUS-SHAPED:
COMMON STINKHORN

Sporangium (from which spores are released)

Sporangiophore (stalk) grows from mycelium and supports sporangium

Fruiting bodies resemble a mass of hair

BREAD MOLD

FEATURES OF A GILLED MUSHROOM

Mushrooms are the fruiting bodies of certain fungi belonging to division Basidiomycota. They arise from underground mycelia and consist of a compact mass of hyphae. Gilled mushrooms consist of a cap, in which spores are produced,

and a stem, which lifts the cap above the ground. On the underside of the cap are vertical strips of tissue called gills, which contain spore-producing tissue. When spores are mature, they are caught by air currents as they emerge from the gills.

LIFE CYCLE OF A MUSHROOM

Spores germinate when they land in a suitable location. They develop into hyphae, which branch to form a primary mycelium. Adjacent mycelia fuse to form secondary mycelia. Parts of this mass give rise to spore-producing fruiting bodies (mushrooms). Mycelia differentiate within the immature mushroom to form the cap, gills, stem, and other parts. The universal veil ruptures as the stem and cap emerge. When the mushroom matures, it releases its spores.

SPORES GERMINATE AND PRODUCE MYCELIUM

MYCELIUM FORMS FRUITING BODY

FRUITING BODY GROWS ABOVE GROUND

UNIVERSAL VEIL BREAKS

LICHENS

Lichens are the result of a symbiotic (mutually beneficial) relationship between fungi and either green algae or cyanobacteria (see pp. 134–155). Fungal hyphae protect algae from environmental

extremes and pass on essential minerals. Algae produce food by photosynthesis, which is shared with the fungus. This close relationship enables lichens to grow on bare surfaces and in extremely hostile habitats.

Nonflowering plants 1

NONFLOWERING PLANTS REPRODUCE without producing flowers. The simplest of these reproduce by releasing **spores**; the more advanced produce seeds (see pp. 140-141). Mosses (division Bryophyta) and liverworts (division Hepatophyta) are the simplest spore-releasing plants. They are found in moist habitats; lack true leaves, stems, and roots; and have no **vascular system**. The other spore-releasers, horsetails (division Sphenophyta) and ferns (division Pterophyta), have vascular systems. The life cycle of spore-releasing plants involves two generations existing alternately. During the gametophyte generation, gametes (sex cells) are produced, which fuse to produce a **zygote**. This gives rise to the sporophyte generation, which produces spores in a sporangium. When released, these spores germinate and give rise to another gametophyte generation. In mosses and liverworts, the gametophyte is the dominant generation; in horsetails and ferns the sporophyte is the dominant generation. Although seaweeds are included as nonflowering plants here, some biologists class them as protists (see pp. 150-151).

LIVERWORTS

Liverworts are simple green plants, found in damp, shaded locations, and sometimes in water. There are two types, both of which are prostrate (grow along the ground). Thalloid liverworts are flattened and ribbonlike; leafy liverworts have scalelike "leaves" arranged in rows. Both types of liverworts can reproduce sexually and asexually. Following sexual reproduction, spore-producing sporangium develops on the underside of the archegoniophore. Asexual reproduction occurs when clusters of cells, called gemmae, are splashed out of gemma cups by raindrops. They then grow into new plants.

Gemma cup containing gemmae

THALLOID LIVERWORT
(*Marchantia polymorpha*)

SEaweeds

There are three types of seaweeds: brown, green, and red. They are all multicellular marine algae and are usually found in the intertidal zone of the shore or just below the low tide mark. Their color depends on the photosynthetic pigments they use to harness the Sun's energy. Typically, seaweeds have a flattened body, or thallus, that is attached to rocks or the seabed by a holdfast. Most reproduce sexually by releasing gametes into the sea. Fertilized eggs settle on rocks and grow into new seaweeds.

BROWN SEAWEED
(*Fucus spiralis*)

GREEN SEAWEED
(*Enteromorpha linza*)

RED SEAWEED
(*Dulsea carinosa*)

MOSSES

These small, simple plants often grow together in clumps usually under damp conditions. They have upright "stems" and spirally arranged scalelike "leaves." In most mosses, the capsule, or sporangium, is at the end of a long seta, or stalk. When ripe, this opens to release spores.

COMMON MOSS
(*Polytrichum commune*)

FERNS

The sporophyte generation in ferns is a green plant with leaves, stems, and adventitious roots that grow from an underground stem. Water and nutrients from the soil are transported around the plant by its internal vascular system. The large fronds, or leaves, are divided into many pinnae, or leaflets, each of which may be divided further into smaller pinnules. Sporangia develop on the undersides of pinnales in groups called sori and release spores into the air.

HORSETAILS

Horsetails have upright, hollow, jointed stems with rings of small leaves. They reproduce in two ways: by releasing spores or through creeping rhizomes (underground stems) from which new shoots arise. There are two types of shoots: sterile shoots, which have whorls (rings) of narrow, green, photosynthetic branches; and fertile shoots, which are not green (contain little or no chlorophyll) and have no branches. Each fertile shoot carries a single strobilus (a mass of sporangia) where spores are produced.

LIFE CYCLE OF A FERN

Spores released from sporangia germinate in damp conditions to form a simple, heart-shaped prothallus (gametophyte). This bears antheridia and archegonia, the male and female sex organs. Antheridia release mobile gametes (sex cells) called antherozoids. These swim in a film of water to an archegonium and fertilize the oosphere (egg). A new fern plant (sporophyte) develops from the fertilized oosphere.

SECTION THROUGH PINNULE**GERMINATION OF SPORE****GAMETOPHYTE PRODUCES GAMETES****FERTILIZATION**

Nonflowering plants 2

THE MORE ADVANCED PLANTS, of which there are five divisions, reproduce by means of seeds. Four divisions of seed-producing plants are nonflowering – collectively known as the gymnosperms (“naked seeds”) because their seeds develop unprotected by a fruit (the fifth division is the flowering plants). Most gymnosperms are evergreen trees that have male and female reproductive structures in the form of cones. Pollen is usually blown by the wind from the male cone to the female cone, where fertilization takes place. The “naked” seeds then develop on the surface of scales in a female cone. Most gymnosperms are shrubs or trees, and many are xerophytes (adapted to living in dry conditions). The four divisions of gymnosperms are: the ginkgo, a deciduous species; cycads, found mainly in the tropics; gnetophytes, mostly trees and shrubs; and conifers, which include pines.

EXAMPLES OF GYMNOSPERMS

GINKGO
The only species in the division Ginkgophyta is the ginkgo, or maidenhair tree. It has fan-shaped, bilobed (double-lobed) leaves and can grow to up to 100 feet (30 meters) in height. It does not produce cones. Male and female reproductive structures are found on separate trees; the male structure resembles a catkin, and the female consists of paired ovules. After fertilization, the female tree produces seeds protected by a fleshy covering.

GNETOPHYTE

A highly diverse gymnosperm group, the gnetophytes are mostly trees and shrubs. The desert plant welwitschia is an unusual, horizontally growing gnetophyte with two long, straplike leaves and a central, short trunk.

CONIFER

Conifers include pines, cypresses, redwoods, larches, cedars, and yews. Most of them are tall trees with tough, leathery, evergreen leaves that range in shape from thin needles to flat scales. Seeds typically develop within woody female cones, which are usually larger than male cones, and often grow separately on the same tree. Yews lack true cones.

FEATURES OF BISHOP PINE (*Pinus muricata*)

MICROGRAPH OF FOLIAGE LEAF (NEEDLE)

The surface of a pine needle is pitted with rows of stomata (pores). The stomata are sunken in the waterproof cuticle (outer covering) of the needle. This adaptation reduces water loss from the leaf and enables the tree to withstand the drying effect of the wind.

Upper surface

Margin

Stoma (pores through which gases enter and leave)

TERMINAL ZONE OF BRANCH

The apical bud at the tip of a branch is an active growing point from which the next year's growth of the branch will occur. Behind it are dwarf shoots that show limited growth and bear the needle-shaped leaves typical of all pines.

Second-year female cone

Ovuliferous scale (ovule and seed-bearing structure)

Group of male cones

Dwarf shoot

Needle-shaped leaf

Scar of dwarf shoot

BRANCH OF BISHOP PINE

Pines are conifers that have needles bunched on dwarf shoots that grow spirally from the stem. When dwarf shoots are shed, they leave a scar that gives the stem its rough texture. Male and female cones are borne on different branches; male cones in clusters at the tip of a branch, and female cones singly or in pairs.

FEMALE CONE DEVELOPMENT

The female cone consists of modified leaves, called ovuliferous scales. In its first year, the cone's scales are open to receive pollen from male cones. They then close during the second year as fertilization occurs (pollination). By the third year, the female cone has matured and the scales become hard and woody.

Ovuliferous scale

Bud scale

Cone

Cone stalk

Dwarf shoot

Stem

FEMALE CONE (FIRST YEAR)

Woody, ovuliferous scale (open to release seed)

FEMALE CONE (THIRD YEAR)

LIFE CYCLE OF SCOTS PINE (*Pinus sylvestris*)

Pollen grains, which contain male gametes, are released in the spring from male cones and are carried by the wind to immature (first-year) female cones. Pollination occurs when a pollen grain sticks to the micropyle – the opening to the ovule that contains the female gamete (ovum). A pollen tube grows slowly from it and carries the male gamete toward the ovum. The gametes meet, fertilization occurs, and a winged seed develops. The mature (third-year) cone opens up and releases the seed into the wind. When it reaches the soil, it germinates into a pine seedling which grows into a new plant.

MATURE FEMALE CONE AND WINGED SEED

GERMINATION OF PINE SEEDLING

Flowering plants 1

THE LARGEST AND MOST DIVERSE group of plants are the flowering plants (division Anthophyta). These reproduce by releasing seeds, which are produced by reproductive structures called flowers. Flowers consist of sepals and petals, which protect the flower, and male and female reproductive organs (see pp. 146–147); many attract pollinating animals. There are two classes of flowering plants: monocotyledonous plants, or monocots (class Liliopsida), which produce seeds with a single cotyledon, and dicotyledonous plants, or dicots (class Magnoliopsida), which produce seeds with two cotyledons. Herbaceous flowering plants have green stems and die back at the end of the growing season. Woody flowering plants, which include shrubs and trees, have thick, supportive stems, reinforced with wood; these survive cold winters above ground and may live for many years. Most monocots are herbaceous, while dicots include both herbaceous and woody species.

HERBACEOUS FLOWERING PLANT

The stem of a herbaceous plant, such as this strawberry, is green and nonwoody, dying back at the end of each growing season. If the plant is perennial, the underground parts survive to produce new shoots in the next growing season. Annual plants die completely, having first produced seeds.

ANATOMY OF A WOODY FLOWERING PLANT

Flowering plants have a root system below ground that anchors the plant and takes in water and nutrients from the soil. Above ground level is a stem with leaves and buds that arise at nodes. Leaves are borne on petioles (leaf stalks). Buds may form at the stem apex (apical buds) or between the stem and petiole (lateral buds). Both types of buds may give rise to leaves or flowers. The stem of the tree mallow is typical of most woody flowering plants with, in the mature plant, a woody core surrounded by a layer of protective bark.

MONOCOTYLEDONOUS AND DICOTYLEDONOUS PLANTS

MONOCOT AND DICOT LEAF STRUCTURE
Monocot and dicot leaves differ according to the arrangement of their veins. Monocot leaves have parallel veins that run along the long axis of the leaf. Dicot leaves typically have a network of veins that radiate from a central midrib.

FEATURES OF A FLOWER

A flower consists of four whorls (rings) of parts arranged around the receptacle (tip of the flower stalk). The outermost whorl, the calyx, consists of sepals – large and colorful in monocots, usually small and green in dicots. The corolla is the whorl of petals; these are prominent and colorful in animal-pollinated flowers. The androecium (male reproductive structure) is a whorl of stamens, each consisting of a filament and an anther. The gynoecium (female reproductive structure) has one or more carpels. Each carpel consists of a stigma, style, and an ovary.

LONGITUDINAL SECTION THROUGH A FLOWER BUD
Within the flower bud, the immature male and female reproductive structures are packed tightly together. They are surrounded by a protective casing formed by the sepals and petals. As the reproductive structures mature, parts of the bud grow faster than others, and the bud is forced open.

MONOCOT AND DICOT FLOWER STRUCTURE

Monocot flowers such as the lily (shown above) have flower parts that occur in multiples of three. The sepals and petals are typically large and indistinguishable; individually they are called tepals. Dicot flowers, such as this larkspur (shown above), have flower parts that occur in fours or fives. Most have small, green sepals and prominent, colorful petals. The larkspur, however, has large, colorful sepals and smaller petals.

GENERAL FLOWER STRUCTURE

Flowering plants 2

FLOWERING PLANTS FORM a diverse group that ranges in size and form from delicate pondweeds to tall, ancient oak trees. They all consist of the same basic parts, but these show great variety. Flowers vary greatly in shape and size and have evolved to maximize the chances of **pollination** and **fertilization**. Many have large petals to attract pollinating animals; wind-pollinated flowers are small and less colorful (see pp. 146–147). Some plants have solitary flowers; others have groups of flowers. Leaves are similarly varied. All **monocots** and some **dicots** have simple leaves; other dicots have compound leaves consisting of smaller leaflets. Flowering plants have successfully exploited most of the world's **habitats**, including deserts, marshland, freshwater, and the tropics. Some are adapted to surviving in conditions that flowering plants would not normally tolerate.

EXAMPLES OF FLOWER TYPE

Some flowering plants, such as the glory lily, have a single flower on a pedicel (flower stalk). Others produce inflorescences (flower heads), which vary in size, shape, and number of flowers. They can be classified as, for example, spadix, spike, cyme, or umbel, according to the arrangement of flowers. Composite flowers, such as the sunflower, have an inflorescence that consists of many tiny flowers (florets) clustered together.

EXAMPLES OF FLOWERING PLANT DIVERSITY

EPIPHYTIC PLANTS

Epiphytic plants grow on other plants but do not take nutrients from them. In tropical forests, epiphytic orchids grow on trees in order to reach the light that enters the canopy, but does not penetrate to the forest floor. They obtain water from rainwater or the air and extract nutrients from plant material that collects nearby on tree bark.

Flowering-plant reproduction

FLOWERS ARE THE SITES OF SEXUAL REPRODUCTION in flowering plants. In order for them to produce seeds, pollination and fertilization must occur. Pollination involves the transfer of pollen, which contains the male gametes, from an anther to a stigma. Most flowers contain both anthers and stigmas, but to ensure genetic variation, pollination usually occurs between flowers on different plants. The pollen may be carried between plants by animals, the wind, or water. When the male and female gametes meet, fertilization takes place. This happens within the ovule, which is surrounded by the ovary. The fertilized ovum – female gamete – develops into an embryo, which, with its food store and testa, forms the seed. When fully developed, seeds are dispersed (sometimes within their fruit) away from the parent plant. Under the right conditions, the seeds germinate and grow into new plants.

REPRODUCTIVE STRUCTURES IN A WIND-POLLINATED PLANT

Because they have no need to attract animal pollinators, wind-pollinated flowers are usually small, inconspicuous, dull-colored, and unscented. They are also commonly unisexual – male and female flowers are found on separate plants or on different parts of the same plant. Anthers in the male flower hang exposed at the end of long filaments and release large numbers of light, smooth pollen grains that are carried by the wind. Stigmas in the female flower are also exposed and poised to intercept any windblown pollen grains that pass near.

MICROGRAPH OF A POLLEN GRAIN
During the journey between the anther and stigma, the male gametes are protected within the thick walls of a pollen grain. The wall consists of an inner intine and a tough, external exine that, when viewed under a scanning electron microscope, is often seen to be elaborately sculptured. These patterns can be used to identify plant species.

INSECT POLLINATION
Insects, such as bees, are attracted to flowers by their color, smell, and the sugary nectar they often contain. As the bee crawls into the flower, pollen grains are dusted onto it. When the insect visits another flower of the same species, pollen grains are transferred to the sticky stigma.

BEE VISITS FIRST FLOWER

BEE FLIES TO SECOND FLOWER

BEE VISITS SECOND FLOWER

DEVELOPMENT OF A SUCCULENT FRUIT: BLACKBERRY (*Rubus fruticosus*)

The blackberry flower attracts insects to pollinate it. Once pollination and fertilization have occurred, the flower parts wither. A seed develops inside each of the carpels, and the ovary wall

surrounding the seeds swells and ripens, forming the pericarp. Together, the seed and pericarp form a fruit. Animals eat the succulent fruit and the seeds pass out, unharmed, in their droppings.

FLOWER ATTRACTS POLLINATORS

OVARIES SWELL, STAMENS WITHER

PERICARP FORMS

DRUPELETS RIPEN FULLY

GERMINATION OF A FAVA BEAN SEED (*Vicia faba*)**THE PROCESS OF FERTILIZATION**

When a pollen grain lands on a stigma it produces a pollen tube, which grows through the style and ovary wall and enters the inner part of the ovule. The two male gametes from the pollen grain travel down the pollen tube. One fuses with the ovum to form the embryo. The other fuses with the polar nuclei to form the endosperm—the embryo's food supply.

MALE GAMETES TRAVEL TO EMBRYO SAC
2nd male gamete fuses with polar nuclei to form endosperm nucleus

FERTILIZATION OCCURS

DEVELOPMENT OF EMBRYO

Photosynthesis and plant-transport systems

PLANTS ARE AUTOTROPHIC – they manufacture food themselves, by photosynthesis. This is a process that converts sunlight energy into chemical energy, which is then used to combine carbon dioxide and water to produce complex carbohydrates such as glucose, sucrose, and starch – the plant's main energy store.

Photosynthesis takes place inside chloroplasts – organelles that are found only in plant and algal cells (see pp. 122–123). Chloroplasts contain pigments, including chlorophyll, that can absorb and harness sunlight energy. Photosynthesis is of vital importance to living organisms because it “fixes” carbon by removing carbon dioxide from the air to produce carbohydrates. These feed and build plants and are also the primary food source for all heterotrophic organisms. Plant-transport systems carry materials to where they are needed. There are two types of vascular tissue, which consist of tubular cells: xylem carries water and minerals from the roots to other parts of the plant and also helps to support it; phloem carries nutrients from where they are made, such as carbohydrates in the leaves, to where they are required.

STRUCTURE OF A CHLOROPLAST

A chloroplast is a disk-shaped organelle that is surrounded by an inner and outer membrane. Inside the chloroplast, molecules of chlorophyll and other pigments are packed into a system of membranes. These form flattened, saclike structures called thylakoids, which are arranged in stacks called grana that provide a large surface area for trapping sunlight energy during photosynthesis. Grana are surrounded by the stroma, a liquid matrix in which trapped energy is used to manufacture sugars.

THE PROCESS OF PHOTOSYNTHESIS

Photosynthesis takes place inside the chloroplasts of leaf cells and of other green parts of the plant. The raw materials for photosynthesis are carbon dioxide from the air and water from the soil. There are two stages in photosynthesis. The first is light-dependent and takes place in the grana. Sunlight energy is “captured” by chlorophyll in

the chloroplasts and converted into chemical energy in the form of ATP. This process also splits up water into oxygen and hydrogen, with oxygen being released as a waste product. The second, light-independent stage, takes place in the stroma. Carbon dioxide is combined with hydrogen, using energy from ATP to produce glucose.

Sunlight, which is absorbed by chloroplasts in the leaf, provides the energy for photosynthesis

The leaf is the main site of photosynthesis. Its broad, thin lamina is an adaptation for this process

Oxygen, a waste product of photosynthesis, leaves the leaf through stomata on the lower surface of the lamina

INTERNAL PLANT ANATOMY AND TRANSPORT SYSTEMS

Leaves, shoots, and roots are all covered with an outer epidermis, which prevents water loss and protects against disease. Water vapor is constantly lost through stomata (pores) in the lower epidermis. This process, called transpiration, draws water into the leaves through the

xylem of the roots and stem. Stems and shoots support the plant and carry water from the roots to the leaves, and nutrients from the leaves to other parts of the plant. Roots anchor the plant in the soil and absorb water and mineral salts from soil water.

SECTION THROUGH A LEAF

The two main cell layers in a leaf are: the palisade mesophyll, column-shaped cells packed with chloroplasts; and the spongy mesophyll, irregularly shaped cells with fewer chloroplasts separated by air spaces. Veins in the leaf contain xylem and phloem that carry water and minerals into leaves, remove the products of photosynthesis, and provide support for the leaf.

SECTION THROUGH A SHOOT

A herbaceous shoot is surrounded by an epidermis and consists of an outer cortex and an inner pith, which contain packing and supportive tissue. The vascular tissue is arranged in bundles, called vascular bundles, which contain xylem, phloem, and other strengthening tissue. The vascular bundles transport materials and help keep the stem upright.

SECTION THROUGH A ROOT

The growing point of the root, the root tip, contains constantly dividing cells and is protected by a root cap. Behind the root tip, newly produced cells elongate and differentiate. The central cylinder of vascular tissue, the stele, is surrounded by packing tissue which helps the root to resist compression as it pushes through the soil. Root hairs – extensions of the epidermis – absorb water and mineral salts.

Sponges, cnidarians, and echinoderms

SPONGES, CNIDARIANS, AND ECHINODERMS are aquatic animals that belong to three very different **phyla**. Sponges, the simplest of all animals, are sessile and live firmly attached to a rock or coral reef. They extract food particles from water currents that pass through them. Cnidarians, which include hydras and corals, exhibit **radial symmetry** and are either polyps – sessile and fixed by their base to an object – or medusae – bell-shaped and free-swimming. Both forms have a single opening, the mouth, which is surrounded by tentacles armed with unique stinging cells called cnidocytes. Echinoderms, “spiny-skinned” animals, are exclusively marine. They show **pentaradiate symmetry** and have an internal skeleton made from calcareous ossicles (plates). They use external, protrusible tube feet for moving and feeding.

INTERNAL FEATURES OF SPONGES

Sponges are supported by a mesohyal (gelatinous matrix), which contains spicules (skeletal struts) and is perforated by large numbers of pores (ostia). Water constantly passes into the atrium (interior) through the ostia and out through a large opening called the osculum.

Choanocytes create a water current and filter out food particles.

ANEMONES

Anemones are solitary, polypoid cnidarians. They have thick, column-shaped bodies with a suckerlike basal disk that is used to attach them to solid objects. Tentacles are used to catch passing prey and pull it toward the mouth. They can be retracted into the column to protect them from predators.

EXAMPLES OF CNIDARIAN TYPES

MEDITERRANEAN SEA ANEMONE (*Condylactis* sp.)

GREEN SNAKELOCK ANEMONE (*Anemonia viridis*)

BEADLET ANEMONE (*Actinia equina*)

GHOST ANEMONE (*Actinophloeus sphyrodetes*)

JELLYFISH

These are medusoid cnidarians that swim actively by alternately contracting and relaxing their bell-shaped body. Trailing tentacles and oral arms catch prey, such as small fish, and pull it into the mouth on the underside of the bell.

STRUCTURE OF A CNIDOCYTE

Cnidocytes are cells that are found in the tentacles of cnidarians. If an animal touches the cnidocil, the operculum flies open and the nematocyst (stinging structure) is discharged. The thread of the nematocyst injects a paralyzing poison, and hooks secure the prey as it is pulled toward the cnidarian's mouth.

INTERNAL FEATURES OF ECHINODERMS

The echinoderm digestive system consists of the mouth, a stomach from which pairs of pyloric ceca radiate, an intestine, and an anus. The water vascular system, which is unique to echinoderms, consists of a ring canal and paired radial canals. These give rise to pairs of sacs called ampullae, from which each is connected to a tube foot. When the ampulla is squeezed the sucker-tipped tube foot extends; this enables the starfish to move or grasp food.

EXAMPLES OF ECHINODERM TYPES

Worms and mollusks

WORMS AND MOLLUSKS ARE SOFT-BODIED, invertebrate animals.

"Worm" is a general term that includes several phyla. Two such phyla are: phylum Annelida (earthworms, marine worms, and leeches), which have segmented, cylindrical bodies with a body cavity (coelom) surrounding the digestive system; and phylum Platyhelminthes (flatworms, tapeworms, and flukes), which have flattened, unsegmented bodies with a single body opening.

Mollusks (phylum Mollusca) typically have a head, a muscular foot used in movement, and a visceral hump containing most internal organs. Many mollusks secrete a calciferous shell from their mantle to protect their soft, moist bodies. There are three main mollusk classes: snails and slugs (class Gastropoda), which creep along on a muscular foot and feed using a rasplike radula; clams, scallops, and mussels (class Bivalvia), which are aquatic filter feeders; and squid, octopus, and nautilus (class Cephalopoda), which are free-swimming marine predators.

INTERNAL FEATURES OF ANELID WORMS

Annelid worms, such as this earthworm, have a fluid-filled body cavity divided internally into segments by transverse folds called septa. The digestive system - pharynx, esophagus, crop, gizzard, and intestine - passes through the septa from the mouth to the anus. Waste is excreted by one pair of nephridia in each segment. Blood, which is pumped by pseudohearts, surrounds the esophagus and circulate along a dorsal vessel through branches in each segment before returning along the ventral vessel. The nervous system consists of a "brain" and a ventral nerve cord, with branches in each segment to coordinate movement.

EXAMPLES OF WORM TYPES

FAN WORMS

Fan, or peacock, worms are sedentary polychaetes (marine annelids) that build tubes in which to live. Long processes form a funnel-shaped crown around the head to trap food particles from seawater. These are passed to the mouth by the movements of hairlike cilia. If predators approach, the fanworm can retreat into its tube.

Sticky mucus on long processes traps food particles

FAN WORMS
(*Sabella sp.*)

Tube constructed of grains of sand and mucus

Funnel-shaped crown

Body can be several meters long

Scolex

TAPEWORMS

Tapeworms are parasitic flatworms that live, as adults, in the intestines of vertebrates. The tiny "head" (scolex) has hooks and suckers, that attach it to the host's intestinal wall. The body consists of reproductive segments (proglottids), which leave the host's body in feces when they are ripe and filled with eggs.

INTERNAL FEATURES OF GASTROPODS

The snail's digestive system consists of the mouth (which contains a radula for rasping vegetation), a grinding stomach, a digestive gland, an intestine, and an anus. The mantle cavity, modified to form a lung, takes in oxygen. A simple heart pumps blood from the lung to the head, foot, and other tissues. The cerebral ganglion receives input from sense organs, such as the eyes, and coordinates movement. Snails are hermaphrodites and the ovotestis produces both eggs and sperm.

Visceral mass is protected by a calciferous (chalky) shell

Kidney

Stomach

Anus

Muscular foot enables gastropod to creep along

EXAMPLES OF MOLLUSK TYPES**BIVALVES**

These aquatic mollusks have a shell with two halves, or valves, connected by a hinge, into which their body can be withdrawn. Most feed by filtering tiny particles from water drawn into the shell. Many bivalves attach themselves to rocks or burrow in sand. Scallops are free-swimming and move by clapping their two valves together.

SIDE VIEW

SCALLOP
(*Pecten sp.*)

OVERHEAD VIEW

SEA SLUGS

Sea slugs, like snails, are gastropods, but they lack a shell or mantle cavity. Many are brightly colored, advertising to potential predators that they are poisonous or distasteful. Most sea slugs are predatory, grazing on corals and other small animals. The lettuce slug, seen above, feeds on algae and incorporates algal chloroplasts into its body where they continue to photosynthesize.

OCTOPUSES

Like other cephalopods, such as squid and cuttlefish, octopuses are intelligent predators capable of rapid movement. The cephalopod head has well-developed eyes and a horny beak for tearing apart prey. It is attached to a circle of prehensile, sucker-bearing tentacles (eight in the octopus), which are used to capture prey. Octopuses are bottom dwellers and generally move by crawling. If threatened, they move rapidly, through jet power, by forcing water out through the siphon.

Tentacle

Arthropods 1

ARTHROPODS (PHYLUM ARTHROPODA) form the largest and most diverse animal group. An arthropod's body and limbs are completely covered by an exoskeleton (external skeleton), or cuticle, which consists of inflexible plates that meet at flexible joints. Arthropods are divided into three subgroups (subphyla) – crustaceans, chelicerates, and uniramians.

Crustaceans (subphylum Crustacea) are mostly marine animals. Their bodies consist of a head, with compound eyes and two pairs of antennae, and a trunk, made up of a thorax, an abdomen, and several pairs of jointed appendages. The major classes include: lobsters and crabs; barnacles; and water fleas. The chelicerates (subphylum Chelicerata) have bodies divided into a cephalothorax and an abdomen. The cephalothorax bears a pair of feeding appendages (chelicerae), a pair of pedipalps, and four pairs of legs. The largest of the three chelicerate classes is the arachnids, which includes spiders, scorpions, harvestmen (or daddy longlegs), and ticks. The uniramians (subphylum Uniramia) include insects, millipedes, and centipedes (see pp. 156–157).

WALKING MECHANISMS OF AN ARTHROPOD
An arthropod limb consists of tubular plates connected by articular membranes, which form flexible joints. Sets of muscles attached across the joint between limb and body move the whole limb up and down, or back and forth. Opposing muscles, which cross joints within the limb, flex or extend the particular joint they cross. Collectively, the combined contractions or relaxations of muscle groups enable the animal to walk in a coordinated way.

INTERNAL FEATURES OF CRUSTACEANS
Many crustaceans, such as this lobster, have a head and thorax that are fused to form a cephalothorax, which is protected by a shieldlike carapace. The brain receives input from sense organs, including compound eyes and antennae, and it communicates with the rest of the body through the ventral nerve cord. A simple heart pumps blood along arteries to the master organs and to the gills to pick up oxygen. The stomach grinds up food and empties it into the intestine, where enzymes from the digestive gland break it down.

EXAMPLES OF CRUSTACEAN TYPES

Internal organs are visible through transparent carapace

WATER FLEAS

These small, freshwater crustaceans have laterally flattened, transparent bodies. Frilled appendages, attached to the trunk, are used to filter food from the water. Water fleas move by flicking their antennae.

WATER FLEA
(*Tisbefucus lamellata*)

STALKED BARNACLE
(*Lepas sp.*)

BARNACLES

Barnacles are sedentary, marine crustaceans that spend their lives permanently attached to rocks, boats, or even whales. Overlapping calcareous (chalky) plates form the exoskeleton, which surrounds and protects the animal.

ARACHNIDS

INTERNAL FEATURES OF ARACHNIDS

Scorpions capture their prey with pedipalps modified to form powerful claws. The prey is then torn apart by the chelicerae and soaked in digestive juices. The muscular foregut sucks in the liquefied food, the midgut completes digestion within the animal, and the hindgut expels waste. Air enters the book lungs through openings in the thorax and abdomen called spiracles. The posterior abdomen forms an arched "tail" at the tip of which is a sting; glands at the base of the sting produce venom, which is used to subdue prey.

EXAMPLES OF ARACHNID TYPES

HARVESTMEN

Harvestmen inhabit damp, shaded areas of vegetation in tropical and temperate regions of the world. They have an oval-shaped body and long, thin legs. They feed on small invertebrates and scavenge for dead plant and animal material. Unlike other arachnids, harvestmen can ingest small food particles that are then digested in the gut.

SHEEP TICK
(Ixodes ricinus)

TICKS

Ticks are small, parasitic arachnids that live on the blood of land-living vertebrates. They puncture the host's skin, using serrated chelicerae, and work their toothed mouthparts into the wound. As they feed, their bodies expand (see above).

TARANTULA

Arthropods 2

ARTHROPODS ARE INVERTEBRATES that have a segmented exoskeleton (external skeleton), or cuticle. The three main groups are: uniramians, which include insects, millipedes, and centipedes; crustaceans; and chelicerates (see pp. 154–155).

Uniramians are mainly terrestrial and breathe air through spiracles. Insects (class Insecta) have bodies divided into three parts: a head; a thorax, which has three pairs of legs and typically two pairs of wings; and an abdomen. During their life cycle, insects undergo **metamorphosis**. Some, such as grasshoppers, show incomplete metamorphosis: young hatch from eggs as miniature adults, which grow and molt until they reach adult size. More advanced insects, such as beetles, show complete metamorphosis: young hatch from eggs as larvae, which undergo reorganization in a **pupa** and emerge as adults. Centipedes (class Chilopoda) and millipedes (class Diplopoda) have a body that consists of a head and trunk. Their cuticle lacks a waxy layer, and they are found mainly in humid habitats, such as leaf litter.

COMPOUND EYES
Most insects, and many crustaceans (see p. 154), have compound eyes, which are made up of long, cylindrical units called ommatidia. These consist of an outer, transparent lens-cornea and a crystalline cone, which focus light into the inner rhabdome. This contains light-sensitive cells, which, when stimulated by light, send nerve impulses to the brain.

INSECT WINGS

A majority of insects have wings; most have two pairs – forewings and hindwings. The insect wing consists of two thin layers of cuticle, which form the upper and lower surfaces. They are separated by veins that support the wing and supply it with blood. Wings vary greatly in size, shape, and color. Apart from flying, wings may also be used to attract a mate, act as camouflage, and to warn predators that the insect may be poisonous.

INTERNAL FEATURES OF INSECTS

The internal anatomy of insects is similar to that of other arthropods. The digestive system consists of: a foregut, in which food is stored and crushed; a midgut, in which food is digested and absorbed; and a hindgut, which removes waste material. Malpighian tubules collect waste from the insect's blood and empty it into the hindgut. The nervous system consists of the brain and the ventral nerve cord, which has ganglia (swellings) in every body segment that sends nerves to muscles. Blood is pumped by a tubular heart and circulates within the hemocoel, spaces around the body organs.

Like all beetles, ladybugs undergo complete metamorphosis. Eggs laid by the female hatch to produce larvae that feed on other insects. They grow rapidly, molting several times, and eventually form a pupa.

LARVA HATCHING FROM EGG

LARVA ATTACHES ITSELF TO LEAF PRIOR TO PUPATION

ADULT LADYBUG

The larval tissues reorganize within the pupa, and the pupal skin splits open to reveal the young, adult ladybug. Its soft wing cases harden within a few hours and, once its wings have expanded, it can fly.

WASPS

Tree wasps, like ants, some bees, and other wasps, are social insects that live together in a nest. Within the tree wasp colony, there are three types (castes) of individuals: the queen (a fertile female) that lays eggs; workers (sterile females) that tend the nest and hunt for caterpillars to feed wasp larvae; and males that fertilize the queen.

TREE WASPS
(*Dolichovespula sylvestris*)

EXAMPLES OF INSECT TYPES

CAT FLEA
(*Ctenocephalides felis*)

Wings are covered with tiny scales - modified hairs also found elsewhere on the body

BUTTERFLIES AND MOTHS

Butterflies and moths have large, paired wings. The adults feed on liquids, particularly nectar from flowers, and the larvae, called caterpillars, feed on leaves and other plant parts. Butterflies typically have brightly colored wings, clubbed antennae, and fly by day; moths are usually duller in color, have feathery antennae, and are active at night.

QUEEN ALEXANDRA'S BIRDWING BUTTERFLY
(*Ornithoptera alexandrae*)

CENTIPEDES AND MILLIPEDES

Centipedes have a flattened body with a pair of legs on each trunk segment. They are carnivorous and kill prey using poisonous claws on the underside of their head. Millipedes have a cylindrical body with two pairs of legs on each trunk segment. They use chewing mouthparts to feed on decaying vegetation. Millipedes can roll or coil up to protect themselves against predators.

Fish

WITH OVER 25,000 SPECIES, fish are the most successful group of vertebrates (animals with backbones) and can be found in both freshwater and saltwater habitats. They are adapted for life in water by having a streamlined head and a body typically covered with smooth, protective scales that are often coated with slippery mucus. These features reduce resistance as they propel themselves through the water. Fish also have fins, projecting structures supported by bony or cartilaginous rays, that are used for propulsion, steering, and stability. Respiratory organs, called gills, are adapted for absorbing oxygen from the water. They can be divided, on the basis of external body form and internal structure, into three main groups: the jawless fish (order Cyclostomata); the cartilaginous fish (class Chondrichthyes); and the bony fish (class Osteichthyes) to which the majority of fish belong.

HOW FISH BREATHE

Fish breathe by extracting oxygen from the water using their gills. They take in water through the mouth when the opercula (protective gill flaps) are closed. The mouth then closes and muscles in the mouth cavity contract to push water over the gills and out through the opercula. As water flows over the gills, oxygen passes through the lamellae and into the blood. Waste carbon dioxide diffuses out from the gills and into the water.

ANATOMY OF BONY FISH

SKELETON OF A BONY FISH

The cod has a typical bony fish skeleton; the main axis of this is a flexible backbone. Muscles attached to either side of the backbone contract to pull the body from side to side and propel the fish forward. The neural and hemal spines and the ribs help maintain the fish's shape during swimming. Dorsal, anal, and caudal (tail) fins and the paired pelvic and pectoral fins are supported by bony rays.

INTERNAL FEATURES OF BONY FISH

Bony fish have internal body systems typical of most vertebrates. Blood is pumped, by the heart, around the body and through the gills to pick up oxygen. The swim bladder, characteristic of bony fish, is a gas-filled sac that allows the fish to be neutrally buoyant, not sink or float, in the water. The fish can therefore maintain its position at any depth.

HOW FISH SWIM

Cartilaginous fish, such as this dogfish, swim by curving the body from one side to the other. This pushes the water sideways and backward and propels the fish forward. Most bony fish keep their

The S-shaped wave begins when the dogfish swings its head to one side

The dogfish's body swivels around a point just behind the head

body straighter and beat their tail fin from side to side in order to achieve the same result. Fins enable fish to steer and adjust their level in the water.

At the end of each wave the tail flicks backward against the water

The head turns right into the next wave

TYPES OF FISH

CARTILAGINOUS FISH: SHARKS

Most cartilaginous fish live in marine habitats and have skeletons made from strong, flexible cartilage. Their bodies are covered with tiny scales, called dermal denticles, which give them a rough, sandpaperlike feel. Both sharks and rays have gill slits instead of an operculum. Typically, sharks are predators, with a long, streamlined body and a mouth with rows of sharp teeth. They lack a swim bladder but their large, oil-filled livers help maintain their position in the water.

BONY FISH

These are the largest and most diverse group of fish and are found in both sea- and freshwater. They have a skeleton made of bone and a swim bladder to maintain buoyancy. Most have thin scales to protect their body. Their gills are covered by a flap called the operculum.

JAWLESS FISH

Instead of hinged jaws, these primitive fish have a suckerlike mouth, with sharp, rasping teeth. There are two families of jawless fish: the hagfish, marine fish that burrow into and feed on dead fish; and the lampreys, parasitic fish found in sea- and freshwater that attach themselves to, and suck blood from, other fish.

CARTILAGINOUS FISH: RAYS

Rays are cartilaginous fish with flattened bodies and enlarged, winglike pectoral fins that undulate to provide propulsion. Most rays are bottom dwellers, feeding on mollusks and crustaceans with their crushing teeth. Some, such as the large manta rays, "fly" through the water, eating plankton.

Amphibians

AMPHIBIANS ARE VERTEBRATES that typically develop in water. Female amphibians lay eggs, which are fertilized externally by the male. Legless larvae, called tadpoles, hatch from the fertilized eggs and undergo metamorphosis – a rapid change from larval form to an air-breathing adult with four legs. Most adults leave the water and then return to it to breed; some never leave and may spend their entire lives in water. As adults, amphibians are **carnivorous** and will eat any animal they can catch, kill, and swallow. They have moist, nonwaterproof, naked skin, and most land-living species live in damp **habitats** to help prevent the skin from drying out. All amphibians are **ectothermic** – their body temperature and activity levels vary with the external temperature. The greatest diversity of amphibians is found in tropical regions, where conditions are warm and moist, although there are also some **temperate** and desert species. There are three groups of amphibians: frogs and toads, which form the largest and most advanced group; salamanders, which includes newts, axolotls, mud-puppies, and sirens; and caecilians – wormlike, legless amphibians found in tropical regions.

ANATOMY OF AMPHIBIANS

INTERNAL FEATURES OF AMPHIBIANS

Frogs breathe using paired, saclike lungs and by absorbing oxygen through their skin. Male frogs can amplify the sounds produced in their larynx (voice box) by inflating a vocal sac beneath their mouth. The heart has a single ventricle and two atria; a circulatory system moves the blood around the body. The testes, which produce sperm, share a common duct with the kidneys, which remove waste from the blood. This duct joins with the rectum to form a common opening called the cloaca.

AMPHIBIAN SKIN

Amphibian skin lacks the scales, feathers, and fur found in other vertebrates. Mucus keeps their skin damp and protects it from damage and infection. Amphibians can take in oxygen through their skin to "assist" their lungs in breathing. It is also **permeable** to water and helps to control the amount of water lost or gained by the animal.

Skin of a White's tree frog

Skin is naked, smooth, and covered with mucus

FOOT ADAPTATIONS

Amphibian feet vary considerably according to habitat and lifestyle. Some amphibians are primarily aquatic and have webbed feet for swimming; others may have feet adapted for walking, climbing, gripping, or digging.

Webbed hind foot for swimming

PALMATE NEWT FOOT

Flattened foot for walking and digging

TIGER SALAMANDER FOOT

Sticky disk for gripping leaves and branches

TREE FROG FOOT

Claw for gripping slippery surfaces

Webbed foot for swimming

CLAWED TOAD FOOT

Frogs and toads undergo a complete change in body form during metamorphosis. When the tadpole hatches from its egg, it feeds on vegetation and breathes using gills. Six to nine weeks after hatching, the

hind legs appear and the tadpole begins to eat dead animals. Gradually the front legs emerge, the tail is absorbed, and the body shape becomes froglike. Lungs develop internally, and the frog is ready for life on land.

TYPES OF AMPHIBIANS

NEWTS

Newts are semiaquatic salamanders that spend much of their adult lives in water. The male great crested newt develops crests ("breeding dress"), which are used in elaborate courtship displays to attract females.

Long, flexible body

Streamlined head with small eyes

Brightly colored paratoid (poison gland) warns off predators

EUROPEAN FIRE SALAMANDER
(*Salamandra salamandra*)

Cylindrical body

Hind foot moves at the same time as opposite front foot

Smooth, moist skin

Tail fin is a larval feature and an adaptation to life in water

Narrow head with small eyes

Long tail

SALAMANDERS

As adults, most salamander species are terrestrial. They move slowly by bending their body from side to side, in a fishlike motion. Some salamanders, such as this fire salamander, ooze a poisonous secretion if attacked; their brightly colored skin acts as a warning to deter predators.

Reptiles

REPTILES FORM A HIGHLY VARIED class of mainly land-living vertebrates. There are four orders: tortoises and turtles, including river turtles (terrapins); snakes and lizards, the largest reptile order; the tuataras, two lizardlike species found in New Zealand; and the crocodilians (crocodiles, alligators, caimans, and gavials). Typically, reptiles have scaly, waterproof skin that helps them to retain water and survive in hot, dry habitats. To permit growth, the skin is shed periodically either as flakes, as in lizards, or in one piece, as in snakes. Most reptiles are **oviparous** and lay eggs (on land) that are protected by a shell. Within the egg the **embryo** is contained in a fluid-filled sac (amnion), which prevents it drying out. Usually, female reptiles lay their eggs and leave them, but crocodilians lay their eggs in a nest and show **parental care** after hatching. Reptiles are **ectothermic**, depending on external warmth to keep them active. Most live in tropical or subtropical regions, where they bask in the morning sun in order to raise their body temperature.

JACOBSON'S ORGAN
Snakes and some lizards use a sense organ called the Jacobson's organ for detecting smells. This is located in the roof of the mouth and smells, or tastes, airborne chemicals picked up by the continually flicking tongue. As snakes have poor eyesight, smell is important to find prey, taste food, detect enemies, and find a mate.

SKELETON OF A TORTOISE
Like other reptiles, tortoises have a bony endoskeleton (internal skeleton). They also have a hard, protective shell, which encloses their body and into which the head, limbs, and tail, can be retracted. This consists of an inner layer of bony plates that are fused to the ribs and trunk vertebrae, and an outer layer of horny shields (scutes), which are comparable to the scales of other reptiles.

RADIATED TORTOISE
(*Testudo radiata*)

INTERNAL FEATURES OF REPTILES

The lizard has an internal structure similar to most reptiles. Its brain is relatively small but permits fairly complex behavior patterns. Food is broken down in the digestive system prior to absorption. The heart, with its single ventricle and two atria, pumps the blood around the body. Eggs are produced, after fertilization, in the female reproductive system. A shell is secreted around each one as it passes down the oviduct. The digestive and reproductive systems empty into a common cloacal chamber.

REPTILE EGG HATCHING

Most snakes lay eggs. The female rat snake (see below) lays soft-shelled eggs in material, such as leaf litter, that releases heat as it decays. Inside the egg, the developing embryo snake absorbs nutrients from a sac containing yolk. Between 7 and 15 weeks

after laying, depending on the external temperature, the young rat snake hatches. It uses a temporary "egg tooth" on the upper jaw to break through the eggshell. The hatchling, like all other young reptiles, looks like a smaller version of its parents.

SNAKES

These legless reptiles have a long body and a flexible backbone. All snakes are carnivores (meat eaters) and can swallow large prey whole. Constrictors, such as boas and pythons, coil around their prey and squeeze it until it suffocates. Venomous snakes, such as vipers and cobras, inject lethal venom (poison) through hollow or grooved fangs (teeth).

Old skin must be shed in order for the lizard to grow

Long, legless body

Scaly skin

Head with small eyes

SLOW WORM
(Anguis fragilis)

EXAMPLES OF REPTILE TYPES

Patterned, scaly skin provides camouflage

BOA CONSTRCTOR
(Boa constrictor)

Snake coils around prey to suffocate it

Prey is swallowed whole and head first

Strong muscles around a flexible backbone enables snake to move

Lower jaw is loosely attached to skull allowing mouth to open wide and sideways

LIZARDS

Typically, lizards are fast-moving hunters that prey on smaller animals. They have four legs, feet with sharp claws, and a long tail to help them balance. A few species, such as this slow worm, are legless. Although most lizards live on the ground, some live in trees, some are burrowers, and a few are aquatic. The majority of lizards, including chameleons and geckos, are insectivores (insect eaters); many larger species, such as iguanas, are herbivores (plant eaters).

CROCODILIANS

Crocodilians are all carnivores that hunt and feed in water. Their long snouts house many sharp teeth used to grasp prey and tear it apart. They have thickened, "armored" scales, four short, strong legs for moving on land, and a powerful, flattened tail used for swimming. Their eyes and nostrils are set high on the head so that they can see and breathe while the rest of the body is immersed and concealed in water.

SPECTACLED CAIMAN
(Caiman crocodilus)

Birds

BIRDS ARE THE ONLY ANIMALS that have feathers and, apart from bats, are the only vertebrates capable of powered flight. This has enabled them to become established all over the world, from the hottest deserts to Antarctica. Most birds, apart from the flightless species, have a uniform body plan especially adapted for flight. Modified forelimbs form wings and their bodies are covered with feathers: down feathers insulate the bird's body; contour feathers produce a **streamlined** shape; and flight feathers on the wings enable flight and steering. Hollow bones reduce the weight of the skeleton and a light, horny beak has replaced heavy jaws and teeth. The size and shape of the bird's beak depends on its diet. Most birds have feet with four digits and claws that vary according to lifestyle: perching birds have gripping feet, and waterbirds have webbed feet for swimming. All birds lay hard-shelled eggs; most are incubated in a nest until they hatch. Like mammals, birds are **endothermic**, with a body temperature of about 40° C. They also have a high **metabolic rate** that reflects the energy demands of flight.

SECTION THROUGH A CHICKEN'S EGG

A shelled egg provides a protective environment for the embryo bird to develop. Within the hard shell, a system of membranes surrounds the embryo: the amnion prevents the embryo from drying out and acts as a shock absorber; the allantois stores waste and, with the chorion, acts as a respiratory surface. Food is provided by the yolk sac.

INTERNAL FEATURES OF BIRDS

Birds have organs that are unique to their class. The crop is used for storing food, and a muscular bag called the gizzard grinds up food, in the absence of teeth, to a digestible pulp. Plant-eating birds swallow small stones to aid the grinding action of the gizzard. The lungs are linked to extensive air sacs that improve their efficiency and increase the uptake of the oxygen needed to release energy for flight.

BEAK ADAPTATIONS

A bird's beak consists of two bony jaws covered by a layer of the structural protein keratin. Birds use their beaks to build nests, to preen, and to gather and hold food before it is swallowed. Beak shapes and sizes are highly specialized, varying enormously according to a bird's diet and its feeding technique.

ANATOMY OF BIRDS

SKELETON OF A BIRD

Birds have a short skeleton with a central "box" formed by the sternum, ribs, fused vertebrae, and pelvis. Attached to this "box" are: modified forelimbs (wings); long legs that act as springs during takeoff and as shock absorbers during landing; a short pygostyle (tail); and a long, flexible neck topped with a lightweight skull and beak. The large keel, on the underside of the bird, acts as an anchor for powerful flight muscles.

Fringes on either side of the bill sift water and trap small animals and plants

FLAMINGO BEAK

Serrated beak for catching fish

MERGANSER BEAK

Strong, hooked beak for tearing flesh

FALCON BEAK

Strong beak for cracking nuts and hook for tearing fruit

PARROT BEAK

HOW A BIRD FLIES

A bird's wing has an airfoil shape – a convex upper surface and concave lower surface – which naturally generates lift when air flows over it. Propulsion occurs when the wings are pulled up and down by separate sets of muscles. During the downstroke, the wing

twists to push down and back, creating forward propulsion and lift. During the upstroke, the feathers separate to let air through and the wing twists in the opposite direction, fanning backward to create further propulsion.

FLIGHTLESS BIRDS

Over millions of years, some bird species, such as the ratites and penguins, have lost the power of flight. Their wings have become smaller and in some cases, have adapted to perform other functions. Penguins, for example, use their flipperlike wings to swim rapidly underwater in search of food. The ratites, including emu, ostrich, rhea, and kiwi, have relatively small wings that lack flight feathers, no keel, and long legs that enable them to run quickly to escape predators.

WADING BIRDS

Wading birds, which include herons, ibises, oystercatchers, snipes, and avocets, are well adapted for life on the edges of rivers, lakes, estuaries, and the sea. They have long, thin legs that enable them to wade through the water in search of food. The beaks of wading birds vary according to their feeding method and prey. Avocets, for example, sweep their narrow, upturned beaks from side to side through the water, in search of tiny animals.

AVOCET
(Recurvirostra avosetta)

EXAMPLES OF BIRD TYPES

KESTREL
(Falco tinnunculus)

BIRDS OF PREY

Birds of prey are powerful hunters that seek out prey, pounce on it in a sudden attack, and carry it away to eat it. The group includes falcons, kites, harriers, kestrels, sparrowhawks, and eagles. These all use their excellent vision to locate prey, and employ their strong feet and curved talons to catch and hold it while they tear at the flesh with a sharp, curved beak.

RHEA
(Rhea americana)

Long, upturned beak for seeking out food in water

Webbed foot distributes the bird's weight to prevent it sinking in soft sand or mud

Long leg for wading through water

Thick, sturdy toe supports rhea's weight

Underdeveloped wings do not allow flight

Body is covered with soft, flexible feathers

Long, powerful legs enable rhea to run very quickly

Mammals

MAMMALS FORM A DIVERSE GROUP of vertebrates, which includes bats, elephants, baboons, whales, rabbits, and tigers. All female mammals produce milk with which they feed their young. This is formed in modified skin glands, called mammary glands, and plays a key role in parental care. As mammals are endothermic, most have a covering of fur or hair that helps insulate their bodies. They also have dentition that is adapted to coping with their diet. Mammals are divided into three groups according to the way they reproduce. Monotremes, found in Australasia, lay soft-shelled eggs from which young hatch. The other two groups give birth to live young. Marsupials, found in the Americas and Australasia, give birth to tiny, undeveloped young, which make their way to an abdominal pouch where they attach themselves to a **nipple** and continue their development. The largest group is the placental mammals. Their young develop inside the mother's **uterus** and are nourished through an organ called the **placenta**.

SUCKLING
Suckling is unique to mammals and is an essential part of parental care. Female mammals produce milk in mammary glands and release it through their nipples. After birth, newborn mammals instinctively seek out a nipple. Milk is released in response to the infant's sucking action. As they grow older, mammals are weaned onto solid food.

SKELETON OF A MAMMAL

Mammals have a bony **endoskeleton** typical of tetrapods (four-limbed vertebrates). A backbone forms the main body axis; an anterior skull houses the brain and sense organs; and ribs surround the thorax. Considerable variations do occur, especially in the limbs. For example, monkeys and apes have long arms and hands for climbing; the forelimbs of seals are modified as flippers for swimming; fast-running horses have slender legs that end in a hoof; and moles have short, strong, spadelike forelimbs for digging.

ANATOMY OF MAMMALS

MAMMAL DENTITION

The number, shape, and arrangement of teeth in a mammal's mouth are related to diet and lifestyle. Herbivores, such as sheep, have teeth adapted to cropping plants and grinding up vegetation. Carnivores, such as dogs, have teeth adapted to gripping, tearing, and cutting up flesh.

INTERNAL FEATURES OF MAMMALS

Mammals have a relatively large brain, a dorsal spinal cord, and an extensive nervous system. A four-chambered heart pumps blood around the circulatory system and paired kidneys excrete metabolic waste as urea in watery urine. The thorax and abdomen are separated by the diaphragm, a sheet of muscle found only in mammals, which contracts to help draw air into the lungs during breathing.

HOW CHEETAHS RUN

Over short distances, cheetahs can reach speeds of up to 100 kilometers per hour. Their hind legs push off together, providing the main propulsive thrust. Nonretractable claws act like running spikes

to increase grip. Cheetahs also have a streamlined body and a highly flexible backbone. As the backbone extends and flexes, it increases the stride length and overall speed.

PLACENTAL MAMMALS: FLYING MAMMALS
Bats (order Chiroptera) are the only mammals capable of powered flight. Their forelimbs are modified as wings; a flap of skin is stretched over elongated finger bones. There are two groups of bats: fruit bats, which use their large eyes to find food, such as fruit and nectar; and insect-eating bats, which use echolocation.

TYPES OF MAMMALS

PLACENTAL MAMMALS: SEA MAMMALS
There are three groups of sea mammals: whales and dolphins (order Cetacea) and dugongs and manatees (order Sirenia), which spend their entire life in water; and seals and walruses (order Pinnipedia), which come ashore in order to breed.

MONOTREMES

There are three species of monotreme or egg-laying mammals (order Monotremata): the platypus and two species of echidnas. The platypus is semi-aquatic, swimming in streams and rivers. Echidnas are armed with spines and use their snout and long tongue to feed on ants.

DUCK-BILLED PLATYPUS
(Ornithorhynchus anatinus)

MARSUPIALS

Marsupials, or pouched mammals (order Marsupialia), show considerable diversity in shape, lifestyle, and habitat. They include grazing kangaroos and wallabies, tree-living koalas, omnivorous opossums, burrowing wombats, the marsupial mole, and the carnivorous Tasmanian devil.

PLACENTAL MAMMALS: PRIMATES

Primates (order Primates) include lemurs, tarsiers, monkeys, apes, and humans. Most are tree-dwelling, but some, such as this gorilla, are adapted for life on the ground. Primates typically have grasping hands and feet with long digits for climbing and manipulating objects.

RED-NECKED WALLABY
(Macropus rufogriseus)

Ecology

ECOLOGY IS THE STUDY of the relationship between living organisms and their environment. It is studied by scientists called ecologists, who analyze interrelationships such as energy flow and food webs (see pp. 170–171), and nutrient recycling (see pp. 172–173). In the same area or habitat, different species form a community; the community, together with its surroundings, such as vegetation, temperature, or soil type, forms an ecosystem. This can range in size, complexity, and species diversity, from a puddle to an ocean. In any ecosystem, individuals compete for resources, and there is a limit to the resources available to each species. This is described as the carrying capacity – the maximum size of population for which the ecosystem can provide resources. Different species in an ecosystem interact by, for example, competing for food or shelter, or by having a predator and prey relationship. Two species may also have a symbiotic relationship, such as mutualism, commensalism, or parasitism, from which one or both benefits.

GEOGRAPHICAL LIFE ZONES

Life zones, or biomes, are geographical areas of the world that have particular physical and climatic characters and distinctive vegetation and animal life. Biomes are essentially large ecosystems. The same biomes can appear in different continents; for example tropical rainforests occur in both South America and West Africa. They have life forms that appear similar because they are adapted to the same environmental conditions.

KEY

Tundra	Temperate forest	Savanna	Temperate grassland	Temperate rainforest
Boreal forest	Desert	Tropical rainforest	Mountain	Scrubland

HIERARCHY OF COMPLEXITY

The hierarchy of complexity describes the different levels of relationships between living organisms and their environment. At the base of the hierarchy are individual organisms. Organisms of the same species form a population, and populations that live in the same area

form a community. An ecosystem, such as a pond or a woodland, is made up of a community and its surroundings – both living and non-living. The biosphere is the sum total of all Earth's ecosystems, and includes oceans, land, inland water, and the lower atmosphere.

REPRODUCTIVE STRATEGIES

K STRATEGY

K is a measure of the carrying capacity of a species. K strategists are organisms that are long-lived, reproduce slowly, and produce only a small number of offspring. A population of K strategists tends to remain close to the carrying capacity for its ecosystem. Elephants are K strategists that produce one offspring at a time in an advanced state of development. They nurture the offspring to increase its chances of survival.

r STRATEGY

r is a measure of population growth speed. r strategists, such as water fleas, are organisms that exploit available resources by reproducing as quickly as possible. They are usually small, short-lived, and invest energy in reproducing frequently and prolifically. Populations can increase rapidly (boom) or decrease dramatically (bust) if environmental conditions change. The r strategy enables populations to recover quickly.

SPECIES INTERACTIONS

PARASITISM

Parasitism is a relationship in which one species, the parasite, benefits at the expense of the other, the host. Dodder, for example, is a parasitic flowering plant that wraps around a host plant and forms specialized absorptive organs, called haustoria, which penetrate the host's stem and extract nutrients.

COMMENSALISM

Commensalism is a form of interaction where one species benefits while the other remains unaffected by the relationship. Clownfish, for example, are small reef fish that seek protection from predators by sheltering among the poisonous tentacles of sea anemones; a mucus covering protects the clownfish from the anemone's stings.

Clownfish
Cleaner wrasse picks parasites from the mouth of the sweetlip

MUTUALISM

Mutualism is a relationship where both species benefit. In the case of the sweetlip fish and the cleaner wrasse, the sweetlip remains motionless while the wrasse picks off irritating parasites from its skin, mouth, and gills. Thus the sweetlip loses its parasites and the wrasse gets food.

Micrograph of dodder haustorium penetrating stem of host

DODDER
(Cuscuta europaea)

Energy flow and food webs

LIFE ON EARTH DEPENDS ON A CONSTANT input of energy from the Sun. Sunlight energy is trapped by **autotrophs** (producers), which use it to produce food for themselves. The trapped energy is passed to **herbivorous** animals (primary consumers), which eat the producers. They, in turn, are eaten by **carnivorous** animals (secondary consumers), which are themselves eaten by tertiary consumers. This pathway is called a food chain. The position each species occupies within the food chain is called a trophic (feeding) level. At each level, energy is stored as biomass, the mass of living plants or animals. Much energy is used for maintaining the organism or is lost into the environment as heat. This means that only a small percentage of the energy taken in by one trophic level is available to the next. An ecosystem, such as a woodland or coastline, can contain thousands of different species, many of which are involved in different food chains. These interconnect to form a complex food web.

THE TROPHIC PYRAMID

The trophic pyramid reflects the loss of energy that occurs at each trophic level as energy flows through an ecosystem. The area of each section of the pyramid is proportional to the biomass in each trophic level – it also represents the amount of potential energy available to the next level. As only about 10 percent of the energy in each level is taken up by the level above, each level supports less biomass and fewer individuals. Because of the energy lost, the maximum number of trophic levels that can be supported in a food chain is limited to six. The trophic pyramid shown at right relates to a food chain found in a deciduous woodland.

MEASURING ENERGY

The amount of energy contained in a trophic level can be measured using a bomb calorimeter. An organism is weighed and then burned rapidly in a combustion chamber. The energy stored within the organism is converted to heat energy, which can be measured. This is then multiplied by the estimated mass or numbers of all the organisms in the trophic level to give its total energy content.

COASTAL FOOD WEB

The food web below shows the feeding relationships among species that live in the sea in coastal waters. It indicates how energy enters and flows through this particular ecosystem. At the "base" of the food web are autotrophic organisms – seaweeds and phytoplankton – which use simple raw materials and sunlight energy to produce energy-rich organic compounds by photosynthesis (see pp. 148–149). The food energy they produce is passed on within a series of food chains. In

each food chain the direction of the arrows indicates which species is being eaten by which, and also the direction of energy flow. Because in an ecosystem, each species is involved in different food chains, they become interconnected to form an intricate food web, within which animals may feed at different trophic levels. This coastal food web is highly simplified and shows only a few of the interlinked food chains and species involved.

Natural cycles

CARBON, NITROGEN, OXYGEN, WATER, and other raw materials that make up living organisms are continually recycled between the living and nonliving parts of the biosphere; energy from the Sun drives these natural cycles. All life is based on complex **organic molecules** that have a “skeleton” of carbon atoms. These are synthesized during photosynthesis, using carbon dioxide, water, and sunlight energy, and are passed to animals when they eat plants. Carbon dioxide is returned to the atmosphere when carbohydrates are broken down during respiration. Oxygen is released during photosynthesis and is used during respiration. Nitrogen is taken in by plants as nitrates and added to the carbon skeleton to form proteins, DNA, and other essential compounds. When organisms die, the complex molecules from which they are made are broken down by decomposing organisms to yield simple substances that can be reused. Water forms a large part of all organisms and is constantly being lost and recycled.

THE WATER CYCLE

Wind and the heat of the Sun cause water molecules to evaporate from the surface of oceans and lakes, from soil, and from living organisms. The water vapor formed rises, cools, and condenses to form water droplets, which collect as clouds. As clouds rise and move into cooler air, they become saturated with water droplets which fall as rain or snow, soaking into the soil and running into lakes, rivers, and oceans.

THE NITROGEN CYCLE

Nitrogen-fixing bacteria absorb nitrogen and combine it with oxygen to form nitrates, which can be absorbed by plants. Nitrogen is also fixed by lightning. Animals obtain nitrogen by eating plants. Decaying dead animals and plants release nitrogenous compounds, which are then converted by nitrifying bacteria to nitrates. These are absorbed by plants through their roots. Denitrifying bacteria also break down nitrates released from dead animals and plants and release nitrogen back into the atmosphere.

THE CARBON CYCLE

Green plants and some bacteria use carbon dioxide as a raw material in photosynthesis to make organic, carbon-containing compounds, such as carbohydrates, which are eaten by animals. Both animals and plants use carbohydrates in respiration and release waste carbon dioxide into the atmosphere. During the day, the amount of carbon dioxide consumed by plants for photosynthesis is greater than that released from respiration; at night, however, the reverse is true.

THE OXYGEN CYCLE

Animals and plants take in oxygen and use it to release energy from carbohydrates through aerobic respiration (see pp. 124–125). During the day, when sunlight energy is available, plants release oxygen as a waste product of photosynthesis. The amount of oxygen released by day from photosynthesis far exceeds oxygen consumed by the plant for respiration. At night, there is a net intake of oxygen as photosynthesis ceases but respiration continues.

DECOMPOSITION

When a living organism dies, its constituent organic compounds are broken down into simple raw materials by organisms called decomposers. During this process, carbon dioxide, nitrates, phosphates, and other essential nutrients are released. Large decomposers (detritivores), such as earthworms, break down larger pieces of dead material so that fungi and bacteria can complete the process of decomposition.

Human impact on the environment

HUMAN BEINGS HAVE HAD A GREATER IMPACT on the environment than any other species in the Earth's history. The main reason for this has been the huge increase in human population, from 2.5 billion in 1950 to over 5 billion in the 1980s, and it is estimated to reach 8.5 billion by 2025. The rising population has required more space for towns and cities and more land to produce food. The resulting **habitat destruction** has led to the **extinction** of many species and a decrease in the Earth's **biodiversity**. Modern manufacturing methods, transportation systems, and intensive agriculture consume vast amounts of energy and often nonrenewable natural resources. This frequently causes pollution, which has reduced biodiversity, affected human health, and caused global warming. Ecologists have monitored the changes to ecosystems caused by human impact. Such monitoring may indicate the need to slow or reverse the damage caused by conserving habitats and endangered species, cutting pollution, and reducing consumption of nonrenewable resources.

POLLUTION

Pollution is the release, by humans, of agents that upset the natural balance of the living world. Vast quantities of pollutants, such as garbage, sewage, chemical waste, pesticides, and waste gases from vehicle exhausts and power plant emissions, are released every day. Pollution is now seriously affecting the environment by introducing synthetic and potentially poisonous chemicals in huge quantities.

Smog is produced mainly by vehicle exhaust fumes

Fish dying as a result of water pollution

MEXICO CITY, MEXICO

OZONE LAYER

The ozone layer screens out harmful ultraviolet rays from the Sun. As a result of damage from atmospheric pollutants, particularly CFCs (chlorofluorocarbons), holes in the ozone layer appear annually over Antarctica, and the layer is also thinning elsewhere.

False-color photograph taken from space shows ozone levels

Acid rain removes vital minerals from soil

Conifers dying

Acid water runs off into lakes and rivers

WATER POLLUTION

Rivers, ponds, and lakes can be polluted by chemicals from industry and agriculture. Acid rain, chemical spills, and agricultural pesticides poison fish and other aquatic organisms. Fertilizers are washed into lakes where they encourage algal growth; this depletes oxygen levels and "suffocates" aquatic animals.

HOW GLOBAL WARMING OCCURS
The Sun's rays are reflected from the Earth's surface into space. Gases in the atmosphere, particularly carbon dioxide, act like greenhouse glass, trapping some of the Sun's heat energy. This "greenhouse effect" naturally warms the Earth enough to sustain life. This century, carbon dioxide levels have risen due to increased burning of fossil fuels. This has led to global warming – the retention of extra heat by the atmosphere and a rise in the Earth's average temperature.

THREATS TO WILDLIFE

ENDANGERED SPECIES

During evolution, species naturally become extinct. However, in recent centuries the rate of extinction has accelerated enormously due to human pressures, such as pollution, loss of habitat, hunting, and the introduction of alien species. The numbers of endangered species are monitored by the World Conservation Union (IUCN – International Union for the Conservation of Nature). This chart shows the relative proportions of endangered species, in different animal groups, that are recorded in the IUCN's Red Data Book.

Relative proportions
of endangered
species

INTRODUCED SPECIES

In 1935, the cane toad was introduced from South America to Queensland, Australia, in order to eat the cane beetle, which was destroying the sugar-cane crop. This large toad ate not only cane beetles but also many native invertebrates and vertebrates, some of which are now threatened with extinction. The cane toad population has increased rapidly, as it has no natural predators due to the toxic secretions it produces, which kill its attackers.

MONITORING AND CONSERVING LIVING ORGANISMS

MARKING AND TAGGING ANIMALS

Marking animals with a tag allows scientists to monitor their movements. The type of tag must be chosen carefully to ensure that it does not interfere with the animal's normal behavior. Birds are tagged, or banded, with a ring on the leg; fish are marked with a tag attached to a fin; and larger mammals have a radio collar that transmits a radio signal.

The bird is
tagged with a
loose fitting ring

Number of
organisms
are recorded
Scientist
sampling species
distribution on
the seabed

Quadrat

American bison
in Yellowstone
National Park,
Wyoming

SAMPLING THE ENVIRONMENT

It is impossible to count all the organisms in an area, but by taking samples, the numbers and distribution of species can be calculated. One method is to use a quadrat, a square frame of known area, within which the numbers of members of species are counted. Random placement of quadrats allows scientists to look for changes in patterns of distribution.

WILDLIFE RESERVES

Wildlife reserves are areas of habitat that are set aside, protected from human impact, and managed to ensure conservation of their natural populations of animals and plants. Yellowstone Park, seen here, was the world's first national park. Its inhabitants include bison, an animal that was hunted to near extinction in the 19th century by European settlers. Bison have since prospered in this protected area.

Lateral and posterior views of the head and neck

HUMAN ANATOMY

DISCOVERING HUMAN ANATOMY	178
BODY AREAS	180
SKELETON	182
MUSCLES	184
BRAIN, SPINAL CORD, AND NERVES	186
ENDOCRINE SYSTEM	188
HEART AND BLOOD VESSELS	190
LYMPHATIC SYSTEM	192
RESPIRATORY ORGANS	194
DIGESTIVE ORGANS	196
URINARY AND REPRODUCTIVE SYSTEMS	198
HEAD AND NECK 1	200
HEAD AND NECK 2	202
HEAD AND NECK 3	204
HEAD AND NECK 4	206
TRUNK 1	208
TRUNK 2	210
THORAX 1	212
THORAX 2	214
ABDOMEN 1	216
ABDOMEN 2	218
ABDOMEN 3	220
PELVIC REGION 1	222
PELVIC REGION 2	224
SHOULDER AND UPPER ARM	226
FOREARM AND HAND	228
THIGH	230
LOWER LEG AND FOOT	232

ANATOMICAL MODEL

After restrictions on human dissection were lifted, the study of anatomy spread. Students would often use models such as this one. It is a fairly accurate anatomical model of a woman and includes the uterus (womb), containing a fetus.

Discovering human anatomy

THE STUDY OF HUMAN ANATOMY is closely related to physiology and to medical science. Physiology is the study of how the body works, and medical science is concerned with keeping the body healthy. Since the restrictions on dissection of human bodies were lifted by the 16th century, progress in the field of anatomical research has been rapid, and modern anatomists now have a detailed understanding of the human body.

ANCIENT IDEAS

Members of early civilizations had very little experience of the internal organs of the human body, glimpsing them only when people were badly injured. Crude surgery also provided opportunities for acquiring a working knowledge of the body. Embalmists of ancient Egypt removed the organs of dead bodies while making mummies, but this was done for religious rather than scientific reasons. The human skeleton, however, was well known to the ancients, because it remains intact after death.

THE INFLUENCE OF GALEN

The quest of the ancient Greek philosophers to understand the world around them included attempts to comprehend the human body. As in other civilizations, dissection of a human being was illegal in ancient Greece. The greatest contributions to anatomy during this time were made by Galen. Galen performed dissection on animals and made many precise observations. During such dissections, he observed the valves in the heart, identified several nerves in the head (cranial nerves), and described muscles and bones with great accuracy. In experiments on living animals (vivisection), he demonstrated the functions of nerves in several parts of the body, by observing the effect of tying them off, or by slicing through the spinal chord between different vertebrae. He also showed that arteries carry blood, not air as had been taught previously. However, Galen made as many wrong guesses as he did accurate observations. He considered, for example, that flesh formed from blood. After Galen,

almost all anatomical research ceased until the 15th century, and until then all his ideas were accepted as correct.

THE RENAISSANCE

During the 15th and 16th centuries, restrictions on human dissection were lifted. It was then that many of the experiments that Galen described were first reproduced, and some of his claims about the human body were at last shown to be false. During this time, most artists studied anatomy to help them draw the human body. For example, the Italian artist Leonardo da Vinci is famous for his remarkably accurate drawings of the human body, including drawings of fetuses developing in the womb. Leonardo carried out several dissections himself, but his anatomical work remained unknown until long after

his death. Interest in human anatomy was focused on Italy, in particular in Padua and Bologna. It was at Padua that a brilliant anatomist called Andreas Vesalius carried out most of his important work.

Vesalius is known as the founder of modern human anatomy. He was one of the first to deny some of Galen's anatomical studies – he produced far more accurate ones of his own. In 1543, he published *De Humani Corporis Fabrica (On the Structure of the Human Body)*. This comprehensive work gave details of all the major systems of the human

SETTING BONES

Jointed models were used, from the late 16th century, to teach bonesetting to students of anatomy. This model has joints that correspond to human joints such as the shoulder, elbow, and wrist.

body, including the nervous system, reproductive system, and the blood vessels.

THE MICROSCOPE

The invention of the microscope in the 17th century was important in most of the sciences, including human anatomy. The study of anatomy on the microscopic scale is called histology. An important example of the impact of the microscope on human anatomy is the verification of the theory of blood circulation. William Harvey formulated the theory in the 1620s. In a set of inspired experiments, he contradicted many of Galen's ideas about blood. Whereas Galen had assumed that blood is manufactured directly from food and then becomes flesh, Harvey correctly realized that blood circulated continuously, out from the heart in arteries and back through veins. The theory had one major problem that prevented it from being widely accepted. No one could find any links between arteries and veins. Without such links, blood could not circulate as Harvey had suggested. In 1661, Marcello Malpighi observed tiny blood capillaries under his microscope. These capillaries were the missing link in Harvey's theory. Histology also added to knowledge of muscles and bones. Microscopic observations of muscle fibers led to the classification of the three types of muscle (voluntary, involuntary, and cardiac), and the realization that muscles contract due to the combined shortening of thousands of individual fibers. Clopton Havers used the microscope in his important examinations of the inner structure of bones.

18TH AND 19TH CENTURIES

During the 18th century, anatomical studies were becoming more and more detailed. In the 19th century the first comprehensive textbook on histology was published. In physiology, however, many questions remained unanswered. One such question concerned the action of nerves. Toward the end of the 18th century, Luigi Galvani made the legs of dead frogs move by applying electrical impulses to them. This work inspired a whole new avenue of research, known as electrophysiology, which led eventually to the modern understanding of nerve impulses. During the 19th century, there were two main advances in the study of physiology. The first was the

INSIDE AN EYE

This model of the human eye shows the different parts that make up this sensitive and complicated organ. Until around AD 1000, it was believed that the eye gave out light, which somehow formed a picture. Anatomical research eventually revealed this to be untrue.

development of the cell theory – the cell is the basic unit of all living things, including human beings. The second was an understanding of the chemical basis of physiology. One of the pioneers in this field was Claude Bernard. Among his many important discoveries was the fact that the liver breaks down a compound called glycogen into a sugar called glucose. This reaction helps to regulate the sugar content of the blood. Bernard's discovery made him begin to realize how the body's internal environment remains so nearly constant, a process known as homeostasis.

20TH CENTURY

Perhaps the most important developments in anatomy and physiology during the 20th century are studies of the endocrine system, the immune system, and the brain. The endocrine system distributes hormones, which help to carry out many of the body's vital functions. The term "hormone" was coined in 1905, and the identification and isolation of hormones such as insulin and epinephrine kept many physiologists busy throughout the century. The body's immune response was not understood until the 1950s, when the electron microscope was used to study minute structures within the cell and the structure of viruses. Other technological advances, including magnetic resonance imaging (MRI) and computer-assisted tomography (CAT) have increased understanding of the brain. MRIs and CAT scans of the living brain have helped physiologists to understand how the brain's functions are related to its structure.

TIMELINE OF DISCOVERIES

500 BC –	Alcmaeon of Croton, probably the first person to scientifically dissect human beings, discovers the optic nerves and identifies the brain as the seat of intellect
Empedocles shows that the heart is the center of the body's system of blood vessels	– 450 BC
AD 170 –	Galen carries out detailed dissections, but works mainly on animals
Mondino de Luzzi publishes the first practical manual of anatomy	– 1316
Bartolomeo Eustachio describes many human features in great detail, including the adrenal glands and the Eustachian tubes, named after him	– 1552
William Harvey announces his idea that blood circulates around the body, with the heart as a pump. The idea is published 12 years later	– 1616
Francis Glisson publishes an important study of the liver	– 1654
Marcello Malpighi studies the lungs and the blood capillaries under the microscope	– 1660
Clopton Havers produces the first complete textbook of the bones of the human body	– 1681
William Beaumont studies digestion in the open stomach of a wounded man	– 1822
Paul Langerhans discovers the islets of Langerhans, groups of cells that were later shown to produce insulin in the pancreas	– 1869
William Bayliss and Ernest Starling discover the importance of hormones in the body	– 1902
Charles Bell releases an enlarged version of his 1811 book, <i>The Nervous System of the Human Body</i> , in which he distinguishes between sensory and motor neurones (nerves)	– 1850
Camillo Golgi devises a way to stain nervous tissue so that it can be studied under the microscope	– 1875

Body areas

HUMAN ANATOMY IS THE STUDY of the structure of the body. This section describes the different parts of the body and how they “fit together” to produce a living human being. The first part (pp. 180-199) describes the various body systems – such as the reproductive system (pp. 198-199) – which each consist of organs that work together to perform particular functions. The second part (pp. 200-235) describes the detailed internal structure of the body. The body has been divided into areas: the head and neck (pp. 200-207); the thorax (pp. 212-215), abdomen (pp. 216-221), and pelvic region (pp. 222-225), which together form the trunk (pp. 208-211); the shoulder and upper arm (pp. 226-227); the forearm and hand (pp. 228-229); the thigh (pp. 230-231); and the lower leg and foot (pp. 232-233). Males and females have the same body areas, but their body shapes and reproductive organs differ. The entire body is covered by skin, a waterproof layer that stops the entry of microorganisms and acts as a sense organ.

POSTERIOR VIEW
OF FEMALE

ANTERIOR VIEW
OF FEMALE

ANTERIOR VIEW OF MALE

SKIN, HAIR, AND NAILS

DERMIS

Skin consists of two layers, the outer epidermis and the dermis. The dermis contains nerve endings, hair follicles, and oil-producing sebaceous glands.

EPIDERMIS

The uppermost of the five epidermal layers consists of tough, flattened cell remnants that protect the lower layers. The upper layer is continually worn away and replaced by cells produced by the basal layer; these flatten and die as they move toward the surface.

NAIL STRUCTURE

Nails are plates that are derived from the epidermis. They contain keratin to make them hard. Their function is to protect the tips of the fingers and toes and to help the fingers grasp small objects. Nails grow from the matrix, where nail cells divide, lengthening the nail plate by pushing it forward over the nail bed.

Skeleton

THE SKELETON IS A STRONG but lightweight framework that supports the body, protects the major organs, and enables movement to take place. In adults, it consists of 206 bones, and makes up 20 percent of the body's mass. Bone is a living tissue, supplied by blood vessels and nerves. In addition to its supportive role, it also stores calcium and other minerals, and manufactures blood cells.

The skeleton is divided into two parts. The axial skeleton forms the axis of the body trunk and consists of the skull, which protects the brain; the vertebral column, which surrounds the spinal cord; and the ribs, which encircle the heart and lungs, and assist in breathing. The appendicular skeleton consists of the bones of the arms and legs, as well as those of the pectoral (shoulder) and pelvic (hip) girdles that attach the limbs to the axial skeleton. Where two or more bones meet, a joint is formed. Joints are held together and stabilized by tough, straplike ligaments. Muscles attached to the bones on both sides of a joint produce movement when they contract.

BONE STRUCTURE

The combination of an outer covering of dense compact bone with an inner layer of lighter, spongy bone, makes bones both strong and light. A medullary canal, which contains marrow, runs along the length of the shaft of long bones.

BONES OF THE BODY

There are four basic types of bones that make up the body's internal framework: long bones, such as the femur and humerus; flat bones, such as the ribs and most skull bones; short bones, such as the carpal and tarsal; and irregular bones, such as the vertebrae.

EXPLODED LATERAL VIEW OF THE SKULL

The skull surrounds and protects the brain and forms the framework of the face. It consists of 22 bones. Apart from the freely movable mandible (lower jaw), these bones are united by immovable interlocking joints called sutures.

THE SPINE (VERTEBRAL COLUMN)

The S-shaped vertebral column, which consists of 33 vertebrae, supports the head and trunk. Cartilage disks in the joints between pairs of vertebrae individually allow only limited movement, but collectively produce considerable flexibility. This allows the body to bend and twist.

EXPLODED LATERAL VIEW OF THE PELVIS

The pelvis is made up of the pelvic girdle and the sacrum. The pelvic girdle consists of two hipbones that are formed by the fusion of three bones (the ilium, ischium, and pubis) and connected at the pubic symphysis.

MOVABLE JOINTS

Some joints between bones show little or no movement, but most joints are freely movable. Four types of movable joints are shown below.

BALL-AND-SOCKET JOINT

Both hip and shoulder are ball-and-socket joints. Here, the spherical head of one bone moves inside the cup-shaped socket of another – an arrangement that permits movement in all planes.

HINGE JOINT

Hinge joints, which include the knee, elbow, and the interphalangeal joints of the finger, move in one plane, like the hinge of a door.

PIVOT JOINT

Here, the end of one bone rotates inside a ring formed by another. The radius and ulna form a pivot joint that allows the forearm to twist.

SADDLE JOINT

This joint permits movement both backward and forward, and side to side, with limited rotation. It is found at the base of the thumb.

Muscles

MUSCLE IS TISSUE that can contract, or shorten, in response to a nerve impulse (message) from the central nervous system (the brain and spinal cord). Three types of muscles – skeletal, smooth, and cardiac – make up nearly 40 percent of the body's weight. Over 600 skeletal, or voluntary, muscles operate under conscious control to move the body, stabilize joints, and maintain body posture.

Skeletal muscles are attached to bones by tough, fibrous cords called tendons. Typically, each muscle connects two bones by stretching across the joint between them. When the muscle contracts, one bone (the muscle's origin) remains fixed in position, while the other (the muscle's insertion) moves. Muscles lying near the skin's surface are called superficial, while those layered beneath them are called deep. Smooth, or involuntary, muscle is found in the walls of hollow organs, such as the intestine, and performs functions that are not under conscious control, such as moving partially digested food. Cardiac muscle is found only in the heart. It contracts rhythmically to pump blood around the body, but needs external nerve stimulation to accelerate or slow its pace.

NEUROMUSCULAR JUNCTION

Skeletal muscle fibers (cells) contract when stimulated by nerve impulses arriving along a motor neuron (nerve cell). A neuromuscular (nerve–muscle) junction is the site at which motor neuron and muscle fiber meet but do not touch; there is a tiny gap, or synapse, between them, across which impulses are chemically transmitted.

SKELETAL MUSCLE

Skeletal muscle makes up the bulk of the body's muscles. It consists of long, cylindrical muscle fibers (cells), which lie parallel to each other. Each fiber has a regular pattern of transverse striations (bands).

SMOOTH MUSCLE

Smooth muscle, found in the walls of internal organs, consists of short, spindle-shaped muscle fibers (cells) packed together in muscle sheets. Its slow, sustained contractions are not under voluntary control.

CARDIAC MUSCLE

Cardiac muscle, contained in the heart wall, consists of anastomosing (branched) chains of muscle fibers (cells) which, like skeletal fibers, are striated. It relaxes and contracts automatically, and never tires.

ANTERIOR VIEW

This view shows the main superficial muscles of the front of the head, trunk, and upper and lower limbs.

MAJOR SKELETAL MUSCLES**MUSCLE ACTION**

EXTENDED FOREARM
Skeletal muscles, which include the biceps brachii and triceps brachii, are often arranged in antagonistic (opposing) pairs.

FOREARM FLEXION
Each member of the pair works against the other. The biceps contracts to flex (bend) the forearm, while the triceps relaxes.

FOREARM EXTENSION
The triceps contracts to extend the forearm, while the biceps relaxes and lengthens passively. Muscles can only pull, not push.

Brain, spinal cord, and nerves

THE BRAIN, SPINAL CORD, AND NERVES together form the nervous system, the communication network of the body. It has two main parts: the central nervous system (CNS), which consists of the brain and spinal cord, and is the control center of the network; and the peripheral nervous system (PNS), which consists of cablelike nerves that link the CNS to the rest of the body. The nervous system contains billions of intercommunicating neurons, highly specialized cells capable of rapidly transmitting impulses (one-way electrochemical messages). There are three types of neurons. The first, sensory neurons, carry impulses from internal and external sensory receptors, such as the eye and ear, to the CNS, constantly updating it about events occurring both inside and outside the body. The second type, motor neurons, transmit impulses from the CNS to effector organs, such as muscles, instructing them to respond by contracting. Sensory and motor neurons are bundled together to form nerves. The third type, association neurons, are found only in the CNS, and link sensory and motor neurons. They form complex pathways that enable the brain to interpret incoming sensory messages, compare them with past experiences, decide on what should be done, and send out instructions in response along motor pathways to keep the body functioning properly.

ANATOMY OF THE SPINAL CORD

The spinal cord forms a two-way information pathway between the brain and the rest of the body via the spinal nerves. It is protected by three layers of tissue called meninges and by cerebrospinal fluid circulating in the subarachnoid space.

THE NERVE NETWORK

THE BRAIN

The brain, with the spinal cord, controls and coordinates all body functions. The largest part of the brain is the cerebrum, which is divided into two halves, the left and right cerebral hemispheres. The outer, thin layer of the cerebrum (the cerebral cortex) consists of gray matter (the cell bodies of neurons); the inner part is white matter (nerve fibers). The cerebral cortex is the site of conscious behavior. Different areas of the

cortex are responsible for different functions, such as movement, touch, vision, hearing, and thought. The cerebellum, the second largest part of the brain, coordinates balance and movement. The brain stem (the midbrain, pons, and medulla oblongata) regulates heartbeat, breathing, and other vital functions. The thalamus relays and sorts the nerve impulses that pass between the spinal cord and brain stem, and the cerebrum.

NERVES AND NEURONS

Neurons are the basic structural units of the nervous system. They typically consist of a cell body, which lies in or near the central nervous system (brain and spinal cord); a single long process (the nerve fiber or axon), which carries nerve impulses; and short,

multiple branches (dendrites), which carry impulses from one neuron to the next and link each neuron with many others. Nerves are long, cordlike organs that consist of bundles of the nerve fibers of both sensory and motor neurons.

NERVE STRUCTURE

A SIMPLE NERVE PATHWAY

Endocrine system

THE ENDOCRINE, OR HORMONAL, SYSTEM consists of a number of endocrine glands, which are scattered around the body. These glands manufacture chemical messengers called hormones and release them into the bloodstream. Hormones control the rate at which specific target organs or glands work. Together, the endocrine system and the nervous system (see pp. 186–187) control and coordinate all the body's activities. While the nervous system acts rapidly, with short-lived results, hormones act more slowly, and with longer-lasting effects. The endocrine glands include the pineal, which controls the daily rhythms of sleeping and waking; the parathyroids, which determine calcium levels in the blood; the thyroid, which controls metabolism (the rate at which the body uses energy); the adrenals, which release a number of hormones, including fast-acting epinephrine, which increases the heart rate under stress conditions; the pancreas, which controls the level of blood glucose (the body's energy supply); and the ovaries and testes, which release the sex hormones that produce secondary sexual characteristics, such as breasts in women and facial hair in men. Most, but not all, endocrine glands are controlled by hormones released by the pituitary gland in the brain. This, in turn, is controlled by the hypothalamus – an adjacent part of the brain.

THE PITUITARY GLAND

The pituitary consists of two parts. The anterior lobe produces a number of hormones, including growth hormone and thyroid-stimulating hormone, which stimulates the thyroid gland to release hormones. The posterior lobe stores two hormones produced by the hypothalamus: oxytocin, which causes uterine contractions during labor, and antidiuretic hormone, which controls urine concentration.

ENDOCRINE GLANDS OF THE BRAIN

The hypothalamus plays an important part in coordinating hormone production. It sends instructions to the nearby pituitary gland, which then releases hormones that target other endocrine glands.

HOW THE ENDOCRINE SYSTEM WORKS

Hormones manufactured by an endocrine gland are secreted into the circulatory system, and carried in the blood to specific target tissues. Here, they attach themselves to tissue cells and exert their effect.

THE RELEASE OF HORMONES INTO THE BLOODSTREAM

ENDOCRINE GLANDS

Even though they are scattered around the body, most of the endocrine glands come under the control of the pituitary gland.

HORMONE-PRODUCING GLANDS

The hormone-producing endocrine glands are also known as ductless glands. Unlike other glands, such as salivary glands, which release their products along ducts, endocrine glands release their products directly into the bloodstream.

POSTERIOR VIEW OF THE THYROID GLAND

The thyroid gland produces two hormones: thyroxine, which speeds up metabolism, and calcitonin, which decreases calcium levels in the blood. The parathyroids produce parathyroid hormone, which increases blood calcium levels.

THE PANCREAS

The pancreas produces two hormones, insulin and glucagon, which respectively decrease and increase the level of blood glucose to keep it within set limits. The pancreas also has an exocrine (ducted) portion that produces digestive enzymes.

ADRENAL GLANDS

On top of each kidney there is an adrenal gland. The outer part (cortex) produces corticosteroids, which regulate blood concentration and influence metabolism. The inner part (medulla) produces epinephrine, which prepares the body for dealing with stress or danger by increasing heart and breathing rate.

OVARIES AND TESTES

Testes release testosterone, which controls sperm production. Ovaries release progesterone and estrogen, which prepare women's bodies for pregnancy. Secondary sexual characteristics, such as facial hair and breasts, are also produced by these hormones.

Heart and blood vessels

THE HEART AND BLOOD VESSELS, together with the blood they contain, form the cardiovascular, or circulatory, system. This transports **nutrients** and **oxygen** to all body cells and removes their waste products. It also carries specialized cells that help protect against infection.

The heart is a powerful muscle. It pumps blood around the circuit of blood vessels that supplies the whole body.

There are two circulatory routes: the pulmonary circulation, which carries blood through the lungs, and the systemic circulation, which carries blood through body tissues. The heart is composed of two halves, each divided into an atrium (upper chamber) and a ventricle (lower chamber). Blood returning from the body to the heart is low in oxygen. It enters the right atrium, passes into the right ventricle, and is pumped into the lungs, where it is enriched with oxygen. The oxygen-rich blood passes back into the left atrium and is pumped back into the body via the left ventricle.

BLOOD VESSELS

Thick-walled arteries carry blood at high pressure. They branch repeatedly to form microscopic capillaries that carry blood through the tissues, and then merge to form veins that carry blood back to the heart.

THE CIRCULATORY SYSTEM

This consists of a massive network of over 100,000 km (60,000 miles) of blood vessels (arteries, veins, and capillaries). This circulates blood between the heart and all parts of the body.

The heart is made of cardiac muscle that contracts automatically and never tires. The left pump pushes blood around the body; the right pump pushes blood into the lungs. Both sides beat together in a cycle with three stages: diastole, atrial systole, and ventricular systole.

ANTERIOR VIEW**DIASTOLE**

Blood returning from the body flows into the right atrium, and oxygen-rich blood flowing from the lungs flows into the left atrium.

THE HEART**ATRIAL SYSTOLE**

The right and left atria contract to push blood into the ventricles. The semilunar valves close to stop blood flowing back into the heart.

VENTRICULAR SYSTOLE

The ventricles contract to push blood out of the heart through semilunar valves. The bicuspid and tricuspid valves close to prevent backflow.

Right and left atria relaxed
Ventricles relaxed

SYSTEMIC AND PULMONARY CIRCULATIONS

The circulatory system has two parts. The systemic circulation carries oxygen-rich blood to all body tissues except the lungs, and returns oxygen-poor blood to the right atrium. The pulmonary circulation carries oxygen-poor blood from the right ventricle to the lungs, and returns oxygen-rich blood to the left atrium.

STRUCTURE AND FUNCTIONS OF BLOOD

Blood is a liquid tissue consisting of 55 percent plasma (a yellowish fluid that contains proteins) and 45 percent blood cells. Suspended in the plasma are red and white blood cells, and cell fragments called platelets. Blood has two main functions: transport and defense. Plasma transports nutrients and hormones to cells, and removes

wastes. Erythrocytes (red blood cells) carry oxygen. Three types of white blood cells protect the body against infection: neutrophils and monocytes hunt and eat invaders; lymphocytes produce chemicals called antibodies that destroy foreign cells. Platelets help the blood clot when a wound occurs.

COMPONENTS OF BLOOD

Lymphatic system

THE LYMPHATIC SYSTEM

removes excess fluid from the body's tissues and returns it to the circulatory system. It also helps the body fight infection. It consists of lymphatic vessels, lymph nodes, and associated lymphoid organs, such as the spleen and tonsils. Lymph vessels form a network of tubes that reach all over the body. The smallest vessels – lymphatic capillaries – end blindly in the

body's tissues. Here, they collect a liquid called lymph, which leaks out of blood capillaries and accumulates in the tissues. Once collected, lymph flows in one direction along progressively larger vessels: firstly, lymphatic vessels; secondly, lymphatic trunks; and, finally, the thoracic and right lymphatic ducts, which empty the lymph into the bloodstream. Lymph nodes are swellings along lymphatic vessels that defend the body against disease by filtering disease-causing microorganisms, such as bacteria, as lymph passes through them. There are two types of defensive cells in lymph nodes: macrophages, which engulf microorganisms, and lymphocytes, which release antibodies that target and destroy microorganisms. Lymphoid organs also contain defensive cells that destroy microorganisms found in blood or, in the case of the tonsils, air.

Lymphoid organs do not filter lymph.

THE THYMUS GLAND

This lymphoid organ assists in the production of cells called "T lymphocytes," which target specific disease-causing microorganisms for destruction and help defend the body against infection. The thymus is most active in children and gradually shrinks during adulthood.

Right lobe _____

Left lobe _____

THE LYMPHATIC SYSTEM

Fluid lost from the blood is constantly accumulating in the body's tissues.

The lymphatic network returns this excess fluid back into the bloodstream, and at the same time filters out disease-causing microorganisms.

HOW THE LYMPHATIC SYSTEM WORKS

Lymph capillaries join to form larger lymphatic vessels, which transport lymph and empty it into the bloodstream.

ANTIBODY AND CELLULAR DEFENSES

The body has two mechanisms to protect itself from infection. The antibody defense system employs lymphocytes that release killer chemicals called antibodies. When substances called antigens – located on the surface of bacteria, viruses, and other disease-causing microorganisms – are detected, the antibodies target them and either

disable or destroy them. The cellular defense system employs phagocytes ("cell eaters"), which seek out invaders, engulf them, and destroy them. Lymphocytes and phagocytes are found in both lymphatic and circulatory systems, and phagocytes also wander through the tissues. One type of phagocyte is called a macrophage.

Respiratory organs

THE RESPIRATORY ORGANS CONSIST OF THE NOSE, pharynx (throat), larynx (voice box), trachea (windpipe), the bronchi (sing. bronchus), and the lungs. Collectively, they form the **respiratory system**, which supplies the body with **oxygen** and removes waste **carbon dioxide**. Air is moved into and out of the respiratory system by breathing. During inhalation (breathing in), air is drawn in through the nose, pharynx, trachea and bronchi, and into the lungs. Inside the lungs, each bronchus divides repeatedly to form a “tree” of tubes called bronchioles, which progressively decrease in diameter and end in microscopic air sacs called alveoli (sing. alveolus). Oxygen from the air that reaches the alveoli diffuses through the alveolar walls and into the surrounding blood capillaries. This oxygen-rich blood is carried first to the heart and is then pumped to cells throughout the body. Carbon dioxide diffuses out of the blood into the alveoli and is removed from the body during exhalation (breathing out). Breathing is the result of muscular contraction. During inhalation, the **diaphragm** and intercostal muscles contract to enlarge the **thorax** (chest), decreasing pressure inside the thorax, so that air from the outside of the body enters the lungs. During exhalation, the muscles relax to decrease the volume of the thorax, increasing its internal pressure so that air is pushed out of the lungs.

LATERAL VIEW OF THE LARYNX

The larynx (voice box) links the pharynx with the trachea. It consists of an arrangement of nine pieces of cartilage and has two main functions. First, during swallowing, the upper cartilage (the epiglottis) covers the larynx to stop food from going into the lungs. At other times, the epiglottis is open, and the larynx provides a clear airway. Second, the larynx plays a part in voice production. Sound is produced as vocal cords vibrate in the stream of air flowing out of the body.

THE RESPIRATORY SYSTEM

The two lungs are located on either side of the heart. The left lung has one oblique fissure, dividing it into superior and inferior lobes. The right lung has two fissures (oblique and horizontal), dividing it into superior, middle, and inferior lobes. Below the lungs, separating the thorax from the abdomen, is a muscular sheet called the diaphragm.

HOW LUNGS WORK

The respiratory system takes oxygen from the air into the bloodstream, and carries it to all body cells, where it is used to release energy from food during aerobic respiration. It also expels the waste product of respiration – carbon dioxide – into the air. The exchange of these gases takes place in the alveoli. These tiny sacs are found at the ends of bronchioles, which are the smallest branches of the lung's network of bronchi.

GAS EXCHANGE IN THE ALVEOLI

BREATHING IN

Breathing moves air in and out of the lungs. During breathing in (inhalation), the diaphragm contracts and flattens, increasing the volume and decreasing the pressure inside the thorax, sucking air into the lungs.

HOW BREATHING WORKS

BREATHING OUT

The reverse occurs during breathing out (exhalation). The diaphragm relaxes, reducing the volume and increasing the pressure inside the thorax, forcing air out of the lungs.

RIB ACTION

The ribs also play a part in breathing. During inhalation, the intercostal muscles connecting the ribs contract. This lifts the ribs outward and upward, increasing the volume and decreasing the pressure inside the thorax.

Digestive organs

THE DIGESTIVE ORGANS BREAK DOWN food into small nutrient molecules that are used to supply the body's energy needs and the raw materials that are required for growth and repair. Mechanical digestion, such as chewing, breaks down food by physical action; chemical digestion uses digesting agents called **enzymes** to break down food particles even further. Food ingested through the mouth is cut and ground by the teeth, lubricated with **saliva**, pushed by the tongue into the pharynx, where it is swallowed, and squeezed down the esophagus into the stomach by muscular action. Here, mechanical and chemical digestion occur, producing a souplike fluid that is released into the small intestine. The digestive process is completed here, assisted by enzyme-containing secretions from the pancreas, as well as **bile** produced in the liver. Digested food is then absorbed through the small intestine wall into the bloodstream. The large intestine absorbs most of the remaining water from undigested food, which is eliminated through the anus as feces.

SWALLOWING
Swallowing, the sequence of movements that takes food from mouth to stomach, has two phases. In the first, the tongue forces the bolus (ball) of chewed-up food backward into the pharynx.

In the second, reflex (automatic) phase, the epiglottis closes to stop food going into the trachea; the soft palate blocks the entrance to the nasal cavity; and throat muscles push the food bolus into the esophagus.

THE DIGESTIVE SYSTEM

The digestive system has two parts: the alimentary canal, formed by the mouth, pharynx (throat), esophagus, stomach, and small and large intestine; and the accessory organs, formed by the salivary glands, teeth, tongue, liver, gallbladder, and pancreas.

SALIVARY GLANDS

There are three pairs of salivary glands that release saliva into the mouth through ducts, especially during eating. Saliva moistens and lubricates food, and digests starch.

LIVER AND GALL BLADDER

The liver produces bile, which is stored in the gall bladder and emptied into the duodenum to help digest fats.

THE PANCREAS

The pancreas produces digestive enzymes. These are released into the duodenum in the pancreatic juice, through the pancreatic duct.

TEETH

Teeth cut and crush food so that it can be swallowed and digested more easily. A tooth has an outer layer of hard enamel, overlying a layer of bone-like dentine, which encloses the pulp cavity.

MOLAR TOOTH**ESOPHAGUS WITH FOOD BOLUS****THE STOMACH**

The stomach stores food for several hours, during which time its muscular wall contracts to churn up food, and its digestive juices work to break down proteins. This partially digests food into a souplike liquid, which is then released into the duodenum.

THE SMALL INTESTINE

This is the part of the alimentary canal where digestion is completed with the aid of enzymes secreted by the intestinal wall. Microscopic projections called villi give the small intestine wall a larger surface area to make the absorption of food more efficient.

THE LARGE INTESTINE

This carries undigested waste out of the body. Water is absorbed from liquid waste as it passes through the colon, leaving only solid feces. These are stored in the rectum before being released through the anus.

Urinary and reproductive systems

THE URINARY SYSTEM, which consists of the urinary bladder, ureters, urethra, and kidneys, produces **urine**, a waste liquid, and transports it out of the body. Urine forms as the two kidneys remove all water and salts excess to the body's requirements, along with urea (a waste substance produced by the liver), and other poisonous wastes from the blood. It flows down the ureters to the muscular bladder which, when full, gently squeezes the urine out of the body

through the urethra. The reproductive system works by generating and transporting male and female sex cells (sperm or ova) with the purpose of producing offspring. The male reproductive system consists of two sperm-producing testes, the vasa deferentia (sing. *vas deferens*), the urethra and erectile penis, and semen-producing glands, including the prostate. The female reproductive system consists of two ovaries, which alternately release one ovum (egg) each month, the fallopian tubes, the uterus, and the vagina. The male and female reproductive systems are brought together when the erect penis is placed inside the vagina during sexual intercourse. Sperm, activated by semen, are transported along the vasa deferentia and ejaculated from the penis. They then swim through the uterus and fertilize an ovum, if present, in the fallopian tubes.

THE URINARY SYSTEM

Daily, over a million filtration units called nephrons, found in the kidney's medulla and cortex, process up to 180 liters (39.5 gallons) of fluid from blood to produce about 1.5 liters (2.6 pints) of urine. This passes down the ureter and is stored in the bladder.

THE BLADDER

As the bladder fills with urine, it expands and triggers a conscious urge to urinate. The two sphincters (muscle rings) are relaxed, the bladder contracts rhythmically, and urine is expelled along the urethra.

BLADDER FILLING

Bladder wall thins and stretches upward and outward as urine collects

BLADDER EMPTYING

Bladder wall thickens and folds as bladder empties

REPRODUCTIVE ORGANS

FEMALE REPRODUCTIVE ORGANS

Each month, one ovary releases an ovum and the endometrium (lining of the uterus) thickens in preparation to receive the ovum, should it be fertilized in the fallopian tube on its way to the uterus. The vagina is the canal through which sperm enter a woman's body, and through which a baby is born.

MALE REPRODUCTIVE ORGANS

The testes produce millions of sperm each day. On their way to the penis along the vasa deferentia (sing. vas deferens), sperm are mixed with fluid from the seminal vesicles and prostate gland to form semen. The penis contains spongy tissue that fills with blood before sexual intercourse, making the penis erect.

HOW REPRODUCTION WORKS

SEXUAL INTERCOURSE

Sexual intercourse (coitus) is the act that brings male and female sex cells into contact. When a couple becomes sexually aroused, a man puts his erect penis inside his partner's vagina. As they move together, the man ejaculates, releasing semen into the vagina. Sperm in the semen swim through the cervix, into the uterus, and up to the fallopian tubes.

SIX-WEEK-OLD EMBRYO

For its first eight weeks inside the uterus, the developing baby is called an embryo. At six weeks, the apple-seed-sized embryo has limb buds, a simple brain, and eyes. It obtains food and oxygen from its mother through the placenta and umbilical cord.

FERTILIZATION OF THE OVUM

The union of the ovum with a single sperm produces a zygote (fertilized ovum) that will develop into a baby in the uterus. For fertilization to occur, sperm must reach the ovum within 24 hours of its release from the ovary.

12-WEEK-OLD FETUS
At 12 weeks, the developing baby, now called a fetus, has tiny fingers and toes. Amniotic fluid protects it from external shocks.

22-WEEK-OLD FETUS
By week 22, the fetus is recognizably human, with its major body systems in place. Its kicking movements can be felt by the mother.

FULL-TERM FETUS
The fetus is fully developed and ready to be born. During the birth, the cervix widens, and the uterus muscles contract to push the baby out of the vagina.

Head and neck 1

THE HEAD CONTAINS THE BRAIN – the body's control center – and major sense organs. Its framework is provided by the skull, which is made up of the cranium and the facial bones. The cranium encloses and protects both the brain and the organs of hearing and balance. The facial bones form the face and provide the openings through which air and food enter the body. They also contain the organs of smell and taste, hold the teeth in place, house and protect the eyes, and provide attachment points for the **facial muscles**. The neck supports the head and provides a conduit for communication between the head and trunk. Blood is carried to and from the head by the carotid arteries and jugular veins. The spinal cord, which links the brain to the rest of the nervous system, runs protected within a tunnel formed by the cervical vertebrae. The trachea (windpipe) carries air between the pharynx (throat) and lungs. The esophagus transports food from the pharynx to the stomach.

SUPERFICIAL AND DEEP FACIAL MUSCLES

These muscles produce the wide range of facial expressions that communicate thoughts and emotions. These muscles include the frontalis, which wrinkles the forehead; the orbicularis oculi, which causes blinking; the risorius, which pulls the edge of the lip sideways into a smile; and the depressor labii inferioris, which pulls the lower lip downward into a pout.

MUSCLES OF THE HEAD AND NECK

Two muscles located on each side of the head, the masseter and temporalis, close the jaw by pulling the mandible upward. The deeper buccinator (cheek muscle) keeps food between the teeth during chewing. The larger neck muscles (the sternocleidomastoid and the splenius capitis) support and move the head.

Head and neck 2

SUPERFICIAL MUSCLES, NERVES, AND BLOOD VESSELS

Branches of the facial nerve supply the muscles of facial expression, such as the risorius. Blood is supplied to most parts of the head by branches of the external carotid arteries and internal jugular veins. These include the superficial temporal, and facial arteries and veins.

POSTERIOR VIEW OF THE NECK AND HEAD

The head is balanced on top of the vertebral column. The muscles of the posterior of the neck, such as the splenius capitis and semispinalis capitis, assisted by the trapezius, support the head by pulling it back to prevent it from falling forward.

ANATOMY OF THE EAR, NOSE, AND EYE**EAR**

The middle section of the ear is traversed by three small bones, which carry sounds to the cochlea, where they are converted into nerve impulses and then carried to the brain for interpretation.

NOSE

The framework of the external nose has a bony part, consisting mainly of the nasal bones, and a more flexible cartilaginous part, consisting of the lateral, septal, and alar cartilages.

EYE

The spherical eyeball consists of a tough outer layer (the sclera) with a clear cornea at the front. It is moved up and down, and from side to side by four rectus and two oblique muscles.

Head and neck 3

LATERAL VIEW OF HEAD AND NECK

The removal of the skull bones reveals three sense organs: the eye, nasal cavity, and tongue. The muscles of the neck rotate the head and bend it to the side. The epiglottis closes the entrance to the trachea during swallowing to stop food from entering it.

HOW THE NOSE, TONGUE, AND EYE WORK

NOSE

The nose is used for breathing and smelling. Smell receptors in the olfactory epithelium, which lines the upper nasal cavity, detect odor molecules in the air passing over them.

TONGUE

The tongue is a muscular organ used to swallow and taste food. Tastes are detected by taste buds located on papillae, protuberances on the tongue.

EYE

The eye enables us to see our surroundings. Light enters, and is focused by, the cornea and lens, and is detected by sensors in the retina, which send nerve impulses to the brain.

ANTERIOR VIEW OF NECK

Most anterior neck muscles, including the omohyoid, sternohyoid, digastric, thyrohyoid, and mylohyoid, are involved in the movements that occur during swallowing.

Head and neck 4

ANTERIOR VIEW OF SKULL

The skull is made up of 22 bones. Cranial bones, such as the frontal bone, form the helmetlike cranium; facial bones, such as the maxilla, form the face.

POSTERIOR VIEW OF SKULL

Skull bones, apart from the mandible (lower jaw), are fused together at interlocking joints called sutures, which stop the bones from moving.

INFERIOR VIEW OF SKULL

The foramen magnum is a large hole through which the brain connects to the spinal cord. The occipital condyles form a joint with the top of the backbone.

LATERAL VIEW OF SKULL AND BRAIN

The cerebrum is the largest part of the brain. Its surface is folded into ridges called gyri (sing. gyrus) and separated by grooves called sulci (sing. sulcus). It is divided into left and right cerebral hemispheres. Deep sulci divide each hemisphere into five lobes.

CORONAL SECTION OF BRAIN

Each cerebral hemisphere consists of gray matter, where conscious thought takes place, and white matter, made up of a communication network of nerve fibers. Ventricles are spaces filled with cerebrospinal fluid, which protects and nourishes the brain.

SAGITTAL SECTION OF BRAIN

This section shows the corpus callosum, which links the left and right cerebral hemispheres; the cerebellum, which coordinates balance and movement; the brain stem, which controls automatic functions such as breathing; and the thalamus, which sorts and filters nerve impulses traveling to the cerebrum.

INFERIOR VIEW OF BRAIN

From below, the cranial nerves – nerves that arise from the brain – can be seen. These include the olfactory tract, from the nose; the optic nerve, from the eyes; and the vagus nerves, which supply the heart, lungs, and abdominal organs.

SUPERIOR VIEW OF BRAIN

Oxygen-rich blood from the heart is distributed to all parts of the cerebral hemispheres by the cerebral arteries. Oxygen-poor blood, removed from the hemispheres by the cerebral veins, empties into the superior sagittal sinus on its return journey to the heart.

Trunk 1

THE TRUNK, OR TORSO, IS THE CENTRAL part of the body, to which the head, arms, and legs are attached. It is divided into an upper thorax, or chest, and a lower abdomen. Major superficial muscles of the anterior trunk include the pectoralis major, which pulls the arm forward and inward, and the external oblique, which holds in the contents of the abdomen and flexes the trunk. Major deep muscles include the external intercostals, which move the ribs upward during breathing, and the rectus abdominis, which flexes the lower back. Women have breasts – soft, fleshy domes that surround the mammary glands overlying the pectoralis major muscle. Each breast consists of lobes of milk-secreting glands, which are supported by ligaments and embedded in fat, with ducts that open out of the body through the nipple. Major superficial muscles of the posterior trunk include the trapezius, which stabilizes the shoulder, and the latissimus dorsi, which pulls the arm backward and inward. Major deep muscles include the rhomboid minor and rhomboid major, which “square the shoulders.” The trunk has a bony axis, which is known as the vertebral column, or spine. Spinal nerves emerge from the spinal cord, which is protected within the spine.

LATERAL VIEW OF SUPERFICIAL MUSCLES

The lateral view of the trunk shows two powerful muscles that act as antagonists (work in opposite directions to each other): the latissimus dorsi, which extends the arm, pulling it backward, and the pectoralis major, which, assisted by the biceps brachii, flexes the arm and pulls it forward.

SAGITTAL SECTION OF LEFT BREAST

After a baby is born, a woman begins to produce milk (lactate). This is produced by the glands in the lobules, and accumulates in the lactiferous sinuses. It is released from the sinuses through the lactiferous ducts when the baby sucks on the nipple.

ANTERIOR VIEW OF SUPERFICIAL AND DEEP MUSCLES

While the upper trunk is supported by the bony framework of the rib cage, the walls of the abdomen are formed solely by broad, flat muscles. The flattened tendons (aponeuroses) of these muscles fuse medially to form the linea alba. If not well-toned, the abdominal muscles sag outward, forming a "pot belly."

Trunk 2

POSTERIOR VIEW OF SUPERFICIAL AND DEEP MUSCLES

The superficial back muscles move the arms and shoulders. The deep erector spinae muscles act to extend (straighten) the back by pulling the trunk upward to an erect position, and to control back flexion (bending forward at the waist).

POSTERIOR VIEW OF SPINE

SUPERIOR VIEW OF CERVICAL VERTEBRA

Thoracic vertebrae

SUPERIOR VIEW OF THORACIC VERTEBRA

Lumbar vertebrae

SUPERIOR VIEW OF LUMBAR VERTEBRA

Sacral vertebrae

ANTERIOR VIEW OF SACRUM AND COCCYX

Thorax 1

THE THORAX, OR CHEST, IS THE UPPER PART OF THE TRUNK, and lies below the neck and above the abdomen. The wall of the thorax – formed by the chest muscles, ribs, and intercostal muscles – surrounds the thoracic cavity. This is separated from the abdominal cavity by the diaphragm. The thoracic cavity contains the heart and major blood vessels; right and left lungs; the trachea and bronchi; and the esophagus, which connects the throat and stomach. Two thin membranes called pleurae surround the lungs, sliding over each other to prevent friction with the thoracic wall during breathing. The heart is enclosed by membranes that form a sac called the pericardium, which protects the heart and reduces friction as it beats. Blood vessels entering the heart are the inferior and superior venae cavae and the pulmonary veins. Leaving the heart, blood is carried through the aorta and the pulmonary trunk.

THE THORACIC CAVITY

The open thorax reveals the rib cage and diaphragm, which form the boundaries of the thoracic cavity, and the heart, lungs, and major blood vessels, which occupy most of the space within the cavity.

THE LUNGS

Each lung consists of an air-conducting network of tubular passages, known as the bronchial tree. This consists of the principal (primary) bronchi – two branches of the trachea – which divide into lobar (secondary) bronchi. These, in turn, divide into segmental (tertiary) bronchi, which divide repeatedly to form tiny tubes called bronchioles.

POSTERIOR VIEW OF THE HEART

The heart's muscular walls have their own blood supply. Oxygen-rich blood is carried to the walls of the atria and ventricles by the coronary arteries; oxygen-poor blood is removed by the cardiac veins that join to form the coronary sinus.

RIGHT LATERAL VIEW OF THE HEART

Thorax 2

ANTERIOR VIEW OF THORACIC CAVITY

The back wall of the thoracic cavity is formed by the ribs, intercostal muscles, and spine (vertebral column).

SUPERIOR VIEW OF LARYNX

The vocal cords are horizontal membranes stretching between the pieces of cartilage that make up the larynx (voice box). They vibrate in the airstream to produce sounds.

CROSS SECTION OF TRACHEA

C-shaped cartilage rings prevent the trachea from collapsing, unlike the esophagus, which remains flattened unless food passes along it.

EXPLODED VIEW OF RIB CAGE

The rib cage consists of twelve pairs of curved ribs, the vertebral column, and the sternum, to which most are attached anteriorly through the costal cartilages.

Abdomen 1

THE ABDOMEN LIES IN THE LOWER part of the trunk between the thorax and the pelvis. The wall of the abdomen surrounds the abdominal cavity (which is separated from the thoracic cavity by the diaphragm), and protects the organs contained within it. Four pairs of muscles form the abdominal wall: the external oblique, internal oblique, transversus abdominis, and rectus abdominis. Within the abdominal cavity are the stomach, and the small and large intestines, which are all digestive organs; the liver and pancreas, which are associated with the digestive system; the spleen, which forms part of the body's defenses against disease; and two kidneys, which remove waste products from the blood. A thin, continuous membrane called the peritoneum covers the abdominal organs and lines the abdominal cavity to prevent organs from sticking to each other and causing severe pain. In the lower abdomen, the dorsal aorta (the large artery that carries blood away from the heart) divides into right and left common iliac arteries, which supply the pelvic region and legs. The right and left common iliac veins join to form the inferior vena cava, a large vein that carries blood back to the heart.

THE GALLBLADDER
This muscular sac stores a greenish liquid called bile, produced by the liver. During digestion, the gallbladder contracts, squirting bile along ducts into the duodenum, where it aids the breakdown of fats.

SUPERFICIAL VIEW OF ABDOMINAL CAVITY

The greater omentum covers the intestines like a fatty apron. It serves to attach digestive organs to each other and to the body wall, and to protect and insulate the intestines.

THE ABDOMINAL CAVITY

The intestines form the longest part of the digestive system. In the small intestine, food is digested and absorbed into the bloodstream. The large intestine carries undigested material to the outside of the body, and absorbs water from this waste back into the body.

THE LIVER

The liver is the body's largest gland. It performs over 500 functions, which include processing the blood that arrives through the hepatic portal vein, its direct link with the digestive system (see pp. 196-197), and the hepatic artery. It controls levels of fats, amino acids, and

glucose in the blood; stores vitamins A and D; removes worn-out red blood cells; removes drugs and poisons; warms the blood; and produces bile, which is used in digestion. Blood leaves the liver through the hepatic veins, which empty into the inferior vena cava.

Abdomen 2

THE ABDOMINAL CAVITY WITH LIVER REMOVED

The removal of the liver reveals the opening in the diaphragm through which the esophagus enters the abdomen from the thorax. This carries food into the stomach and then the duodenum, which is the first, short section of the small intestine.

THE HEPATIC PORTAL SYSTEM

The hepatic portal system of veins carries blood, rich in food, from the digestive organs to the liver. There, liver cells break down some foods and store others. This process restores the normal chemical composition of blood.

THE STOMACH AND PANCREAS

Beneath the stomach lies the pancreas. Digestive enzymes produced in the pancreas empty through a duct into the duodenum, where they assist in the breakdown of food.

THE ILEOCECAL JUNCTION

This is where the small and large intestines meet. The ileocecal valve prevents the backflow of waste material from the colon into the ileum.

Abdomen 3

THE ABDOMINAL CAVITY WITH DIGESTIVE ORGANS REMOVED

The removal of the digestive organs reveals the two kidneys. These remove waste products and excess water from blood, which enters the kidneys through the renal arteries; the waste is then passed to the bladder, where it is stored before release from the body.

THE POSTERIOR ABDOMINAL WALL

Major muscles of the posterior abdominal wall include the quadratus lumborum, which helps support the backbone; the iliocostalis and psoas major, which flex the hip and help maintain posture; and the transversus abdominis, which compresses abdominal contents.

Pelvic region 1

THE PELVIC AREA IS THE LOWEST part of the trunk. It lies below the abdomen and above the junction between the trunk and the legs. The framework of the pelvic region is formed anteriorly and laterally by the pelvic (hip) girdle, and posteriorly by the sacrum, which is part of the vertebral column. Together, these bones form the bowl-shaped pelvis, which provides attachment sites for the muscles of the legs and trunk, and surrounds and protects the organs within the pelvic cavity. The pelvic cavity is continuous with, and lies below the abdominal cavity. It contains the rectum, the terminal region of the large intestine, which opens out of the body through the anus; the bladder, which is a muscular bag that stores urine; and the internal reproductive organs of the male and female. The muscles of the pelvic floor, or pelvic diaphragm – which include the levator ani – close the lower opening of the pelvis (the pelvic outlet) and support the pelvic organs, preventing them from being forced downward by the weight of the content of the abdomen.

MALE PERINEUM

The perineum overlies the pelvic floor. Its muscles include the anal sphincter, which controls the release of feces; the urinogenital diaphragm, which controls the release of urine; the bulbospongiosus, which empties the urethra of urine; and the ischiocavernosus, which helps maintain penile erection.

ANATOMY OF THE TESTIS

The testis consists of tightly coiled, sperm-producing seminiferous tubules connected through efferent ducts to the crescent-shaped epididymis. Sperm mature here before entering the ductus deferens, which carries them toward the penis.

MALE PELVIC CAVITY

Most of the male reproductive system lies outside the pelvic cavity. From each of the testes runs a ductus deferens that joins the urethra in the prostate gland. The urethra opens through the erectile penis.

Pelvic region 2

FEMALE PELVIC CAVITY
Extending from each side of the uterus is a fallopian tube, with ends that extend into fingerlike fimbriae overhanging the ovary. The uterus is connected to the vulva (external genitalia) through the vagina.

Throughout every month, women of reproductive age experience the menstrual cycle – a sequence of events that prepares their bodies for pregnancy. It has three phases. During the menstrual phase (also known as the “period”), the lining of the

THE MENSTRUAL CYCLE

uterus breaks down and is shed with some blood through the vagina. The proliferative phase, when the uterine lining thickens once more, coincides with the ripening of a new egg (ovum) inside the ovary. After the egg is released at ovulation, around day 14, the

uterine lining thickens still further during the secretory phase, in readiness to receive the egg, should it be fertilized by a sperm. If the egg is not fertilized, there is no pregnancy, so the uterine lining breaks down and is shed, and the cycle begins again.

MENSTRUAL (DAYS 1-5)

PROLIFERATIVE (DAYS 6-14)

SECRETORY (DAYS 15-28)

FEMALE PERINEUM

The urinogenital diaphragm and the anal sphincter control the release of urine and feces respectively. The bulbospongiosus constricts the vaginal opening; the ischiocavernosus assists in erection of the clitoris.

Shoulder and upper arm

THE BONY FRAMEWORK OF THE SHOULDER and upper arm is formed by the scapula (shoulder blade), clavicle (collarbone), and humerus (upper arm bone). At its upper end, the humerus forms a joint with the scapula at the shoulder, which permits movement of the upper arm in all planes. The group of muscles that cross the shoulder joint to move the humerus include the deltoid, pectoralis major, latissimus dorsi, and teres major. The supraspinatus, infraspinatus, teres minor, and subscapularis – collectively, the rotator cuff muscles – stabilize the shoulder joint, preventing its dislocation. At its lower end, the humerus forms a joint with the radius and ulna (forearm bones) at the elbow, which permits flexion (bending) and extension (straightening) only. The muscles that flex the elbow include the biceps brachii, brachioradialis, and brachialis; the muscle that extends the elbow is the triceps brachii. Blood is carried into the arm by the axillary artery (which becomes the brachial artery as it enters the upper arm), and out of the arm by the cephalic vein and the brachial and basilic veins (which join to form the axillary vein as they enter the shoulder). The main nerves supplying the upper arm include the radial, median, and ulnar nerves.

ANTERIOR VIEW OF DEEP MUSCLES

The removal of superficial muscles reveals the coracobrachialis muscle. This pulls the arm forward and upward, or toward the body.

ANTERIOR VIEW OF SUPERFICIAL MUSCLES

The major anterior superficial muscles are the deltoid and pectoralis major, which pull the arm forward or backward, and the biceps ("two heads") brachii, which flexes the arm at the elbow.

POSTERIOR VIEW OF DEEP MUSCLES

The deep muscles include three of the rotator cuff muscles – the supraspinatus, infraspinatus, and teres minor – which rotate the arm and stabilize the shoulder joint. Also shown is the three-headed origin of the triceps brachii muscle.

POSTERIOR VIEW OF SUPERFICIAL MUSCLES

The major posterior superficial muscles are the deltoid, which pulls the arm away from the body backward and forward; the latissimus dorsi, which pulls the arm downward; and the triceps brachii, which straightens the arm at the elbow.

THE PECTORAL GIRDLE

The scapula and clavicle form the pectoral (shoulder) girdle. This joins the arm to the trunk.

Forearm and hand

THE HAND IS CAPABLE OF A WIDE range of precise movements. It owes its flexibility and versatility to the many muscles of the forearm and hand, and to a bony framework that consists of fourteen phalanges (finger bones), five metacarpals (palm bones), and eight carpal bones (wrist bones), four of which articulate with the ends of the radius and ulna (forearm bones) at the wrist joint. Forearm muscles taper into long tendons that extend into the hand. These tendons, along with blood vessels and nerves, are held in place by two fibrous bands: the flexor retinaculum and the extensor retinaculum. Most muscles in the anterior (inner) part of the forearm are flexors; most in the posterior (outer) part are extensors. Wrist flexors include the flexor carpi radialis; wrist extensors include the extensor carpi ulnaris. Finger flexors include the flexor digitorum superficialis; finger extensors include the extensor digitorum. Inside the hand, the lumbrical and the interosseus muscles between the metacarpals flex the metacarpophalangeal (knuckle) joints and extend the fingers.

SUPERIOR VIEW OF BONES OF THE HAND

The long phalanges, which shape the fingers of the hand, together with the bones of the metacarpus (palm) and carpus (wrist), enable the hand to perform gripping movements. These range from the precision grip used when holding a pen to the power grip used when making a fist.

ANTERIOR VIEW OF SUPERFICIAL MUSCLES

The median nerve controls the action of most of the flexor muscles of the forearm, which flex the wrist, and the flexor and abductor pollicis brevis, which move the thumb.

BONE GROWTH**NEWBORN**

The cartilage framework that forms before birth is replaced by bone to form the skeleton. X rays show the presence of bone but not cartilage.

4-YEAR-OLD

The diaphysis (shaft) and epiphysis (head) have become ossified (changed to bone). The cartilage plate between them continues growing.

11-YEAR-OLD

By late childhood, most of the wrist bones are now formed, and the palm and finger bones have become longer.

Bones have extended and grown in width

20-YEAR-OLD

The palm, finger, and wrist bones of an adult are fully grown and ossified. Diaphyses and epiphyses have fused.

Phalanges and metacarpals are fully grown and extended

POSTERIOR VIEW OF DEEP MUSCLES

The extensor pollicis muscle points the index finger. Within the hand, the four dorsal interosseal muscles abduct (spread) the fingers. The five lumbricals flex the knuckles but straighten the fingers.

Thigh

THE THIGH IS THE REGION OF THE LOWER LIMB between the pelvis and the knee. It is supported by the femur (thigh bone), which articulates with the pelvis at the hip joint to permit the thigh to move in most planes. At the knee joint, the femur articulates with the tibia to permit flexion (bending) and extension (straightening) only. The thigh muscles are used for walking, running, and climbing. Anterior thigh muscles are divided into two groups: the iliopsoas and sartorius, which flex the thigh at the hip; and the rectus femoris, vastus lateralis, vastus medialis, and vastus intermedius (known collectively as the quadriceps femoris), which extend the leg at the knee. The major posterior thigh muscles, which consist of the biceps femoris, the semitendinosus, and the semimembranosus (known as the hamstrings) extend the thigh at the hip, and flex the leg at the knee. The gluteus maximus (buttock) muscle assists with the extension of the thigh during climbing and running. Blood is supplied to the thigh by the femoral artery, and removed by the femoral vein. The main nerves supplying the thigh muscles are the femoral and sciatic nerves.

LATERAL VIEW OF SUPERFICIAL MUSCLES

The tensor fasciae latae muscle helps to steady the trunk on the thighs when a person is standing upright.

ANTERIOR VIEW OF SUPERFICIAL MUSCLES

Most of the anterior thigh muscles straighten the leg and pull it forward during walking or running. The adductor longus and pectenous also pull the leg inward.

POSTERIOR VIEW OF SUPERFICIAL MUSCLES

The posterior thigh muscles produce the backswing of walking or running by bending the leg and pulling it backward. The gluteus maximus also steadies the pelvis, thus helping in the maintenance of posture.

POSTERIOR VIEW OF DEEP MUSCLES

During walking, the gluteus medius holds the pelvis parallel to the ground when one leg is in motion in order to prevent a lurching gait. The gemellus, piriformis, and obturator internus stabilize the hip joint. The adductor magnus pulls the thigh inward.

Lower leg and foot

THE FOOT IS A FLEXIBLE PLATFORM that supports and moves the body. The skeleton of the foot consists of 14 phalanges (toe bones); 5 metatarsals (sole bones); and 7 tarsals (ankle bones), 2 of which articulate with the tibia and fibula (leg bones) at the ankle joint. The anterior leg muscles – which include the tibialis anterior, extensor digitorum longus, extensor hallucis longus, and peroneus tertius – primarily dorsiflex the foot (bend it upward). The two extensor muscles extend (straighten) the toes and the big toe respectively. The posterior leg muscles – which include the gastrocnemius, soleus, tibialis posterior, flexor digitorum longus, and flexor hallucis longus – primarily plantar flex the foot (straighten the ankle), providing forward thrust during walking and running. The flexor muscles flex (bend) the toes and the big toe respectively. The muscles inside the foot help move the toes and support the arches. Blood is carried to the leg and foot by the anterior and posterior tibial arteries, and the peroneal artery; it is removed by the anterior and posterior tibial veins, and the great saphenous vein. The main nerves supplying the muscles of the leg and foot are the tibial nerve, and the peroneal nerve.

ANTERIOR VIEW OF SUPERFICIAL MUSCLES

The main function of the superficial muscles is to dorsiflex the foot, preventing the toes from dragging on the ground during walking.

THE FOOT

The bones of the foot support the body on both flat and uneven surfaces, and form a springy base from which to push the body off the ground during walking, running, or climbing.

SUPERIOR VIEW OF BONES OF THE RIGHT FOOT

SUPERFICIAL MUSCLES OF THE SOLE OF THE RIGHT FOOT

POSTERIOR VIEW OF SUPERFICIAL MUSCLES

The major superficial muscles – the gastrocnemius and soleus – act by pulling on the calcaneal (heel) bone to plantar flex the foot during walking or running.

MUSCLES AND TENDONS OF ANKLE AND FOOT

Long tendons extend into the foot from the extensor digitorum longus and extensor hallucis longus muscles. These work to straighten the toes, with the assistance of the smaller extensor muscles inside the foot.

False-color Magnetic Resonance Imaging (MRI) scan of a human head

MEDICAL SCIENCE

DISCOVERING MEDICAL SCIENCE	236
DIAGNOSIS	238
MEDICAL IMAGING 1	240
MEDICAL IMAGING 2	242
EMERGENCY CARE	244
SURGERY	246
MINIMALLY INVASIVE SURGERY	248
TRANSPLANTS	250
ARTIFICIAL BODY PARTS	252
DRUGS AND DRUG DELIVERY	254
PREGNANCY AND CHILDBIRTH	256
INFECTION AND DISEASE	258
THE IMMUNE SYSTEM	260
GENETICS AND MEDICINE	262

ACUPUNCTURE

Practitioners of acupuncture believe that energy flows along pathways called meridians. They insert needles at points along the meridians in the belief that it allows energy to enter, leave, or be diverted around the body. This 18th-century bronze figure acts as a guide to insertion points.

Discovering medical science

THE SCIENCE OF MEDICINE is the science of human health. It has always had close links with anatomy and life science, and more recently with physics and chemistry. Medical science includes areas not covered here, including dentistry (concerning teeth and gums) and psychiatry (concerning mental, emotional, and behavioral disorders). Surgery is considered to be separate from general medicine.

FOLK MEDICINE

Traditional, nonscientific medicine is usually called "folk medicine." In the folk medicine of many cultures, it is believed that illness is due to the influence of demons and other evil spirits. Despite this, even ancient folk medicine often involved the use of herbal remedies and even fairly complex surgery. An example of prehistoric surgery is the process of trepanning. This involved drilling a small hole in the skull, thus allowing "evil spirits" to leave the brain. In the ancient civilizations of India and China, medical practice was well organized, but still had little scientific basis. Physicians (doctors) carefully recorded diagnoses of a host of different symptoms, but did not understand physiology well enough to treat these symptoms effectively.

A BALANCED VIEW

In both India and China, from a few hundred years before Christ, medicine depended upon the concept of balance. The body was thought to consist of a small number of elements or "principles." An illness was caused by an imbalance of these principles. The Chinese system assumed that health depends upon the balance of two principles – "yin" and "yang." Hindu philosophers developed a similar system based on the balance of three elements. The ancient Greeks believed that the body consisted of four humors – blood, phlegm, black bile, and yellow bile – based on the four-elements theory that the Greeks applied to matter in general.

MEDICINE IN ANCIENT GREECE

There were few groundbreaking practical developments in ancient Greek medicine, although many Greek physicians were expert anatomists. Despite their expertise, they could not make successful diagnosis of, nor effectively treat, many diseases because their knowledge of anatomy was gained

by examining animals such as apes and pigs. One valuable contribution that the Greeks made to medicine was the Hippocratic method. This encouraged careful observation of symptoms and a professional approach to medicine. It also included an oath, a form of which is still taken by medical doctors today.

HOSPITALS AND PUBLIC HEALTH

Great importance was attached to health throughout the Roman Empire. For example, water supplies, drainage, and public baths were features common to all large towns. The Roman Empire also had the first hospitals. During the Middle Ages, several great hospitals were developed by scholars and physicians. There was still little, however, that could truly be called medical science. There was no real understanding of how the body works, for example, and no technological aids to diagnosis. Medical science did not begin to develop until the scientific revolution of the Renaissance.

ANATOMY AND MEDICINE

Treatment of disease or injury during the Renaissance was primitive by modern standards, but the rise of the scientific method enabled anatomists and physicians to make real progress. In Italy, **Andreas Vesalius** corrected many of the inaccurate anatomical observations that had been made by earlier anatomists. This improved knowledge enabled surgeons to operate more efficiently. The knowledge that the blood circulates continuously around the body is essential to any scientific approach to medicine. **William Harvey** discovered blood circulation during the 1620s. The functions of the body's organs were slowly figured out, helped by the invention of the microscope in the 17th century. Despite rapid advances in many areas, the real causes of disease could only be speculated upon until the development of the germ theory in the 19th century.

THE GERM THEORY

The development of a vaccine for the killer disease smallpox during the 18th century was a scientific breakthrough. But Edward Jenner, who perfected the technique in the 1790s, did not really understand why it worked. In 1840, Friedrich Henle published the theory that infectious diseases were caused by microscopic living organisms. Evidence in support of this "germ theory" came during the 1850s, as one species of microorganism was observed in the blood of a group of people suffering from the same disease. More and more diseases were attributed to particular microorganisms – normally either rod-shaped (bacillus) or spherical (coccus) bacteria. The work of Paul Ehrlich led to the development of chemotherapy. His drugs killed bacteria but left patients unharmed. The first antibiotic was penicillin, discovered in 1928 by Alexander Fleming. Antibiotics are substances produced by some bacteria or fungi that are harmful to pathogenic (disease-causing) bacteria or fungi in the body.

TISSUE STAINING

Some synthetic dyes will stain certain types of biological tissue but leave the host organism untouched. Paul Ehrlich discovered that he could safely treat certain conditions by "attaching" an arsenic compound to the synthetic dye molecule.

ANESTHETICS AND ANTISEPTICS

Other chemical or biological substances used in medical science include anesthetics and antiseptics. For hundreds of years, alcohol and opium were used during surgery to combat the pain of incision (cutting into the body). The first really effective anesthetic was ether, first used in 1846. In addition to pain, the other problem during surgery was infection. Joseph Lister applied the germ theory to the prevention of infection during operations. He introduced the first antiseptic – carbolic acid – in 1867. The discovery of blood types in 1900 made possible effective blood transfusions, which further improved surgical success rates.

20TH CENTURY

Medical science since the beginning of the 20th century has benefited from medical physics, which has provided new and better means of diagnosis and treatment. The first X-ray imaging of the human body took place in 1895.

During the late 20th century, other forms of medical imaging were developed. They include ultrasound, computerized axial tomography (CAT, 1970s), and magnetic resonance imaging (MRI, 1980s). Advances in molecular biology – the science that investigates biological processes at the molecular level – have also been important in both diagnosis and treatment. They have made possible an understanding of the immune system and genetic testing for inherited diseases. It has also led to an understanding of viruses, the cause of many diseases. Gene therapy (1980s), the treatment of diseases caused by "defective" genes, has given new hope in the fight against conditions such as the lung disease cystic fibrosis. Insertion of the "correct" gene into the patient can often give the patient a more healthy lung.

EARLY SURGERY

This skull, which dates from around 2000 BC, has three trepanned holes. These holes were made using a crude, drill-like instrument. Some people survived the process of trepanning, including this individual. This can be deduced from the signs of healing around the edges of the holes.

TIMELINE OF DISCOVERIES

2500 BC	—The use of surgery is well documented in Egypt
Indian physician Sushruta performs the first cataract operation	— 500 BC
400 BC	—Greek physician Hippocrates develops the professional outlook on medical practice, encouraging its separation from religion
The Ayurveda is compiled. It is the basic Hindu medical encyclopedia for many hundreds of years	— 50 BC
Roman physician Galen suggests using the pulse as a diagnostic aid	AD 20 — Roman scholar Celsus writes an important medical encyclopedia
Iatrophysics and iatrochemistry gain popularity. These schools of thought see the body as a relatively simple "machine"	— 1620s
French surgeon Ambroise Paré suggests use of soothing ointment for treatment of wounds. He also introduced ligatures (tying of blood vessels) instead of cauterization (heat treatment) after amputation	— 1540s
English physician William Harvey publishes his discovery of the circulation of the blood	— 1628
English surgeon John Hunter advances the professional nature of surgery and pioneers the art of skin grafting	— 1770s
American surgeon Charles Jackson discovers that ether is an anesthetic	— 1841
English surgeon Edward Jenner discovers the scientific principles of vaccination	— 1796
German bacteriologist Robert Koch establishes the link between disease and microorganisms	— 1870s
English surgeon Joseph Lister publishes his results concerning the use of the first antiseptic, carbolic acid	— 1867
Austrian-born physician Karl Landsteiner discovers the ABO blood group system	— 1900
Dutch physician Willem Einthoven invents the electrocardiogram, a device that monitors a patient's heartbeat	— 1903
German bacteriologist Paul Ehrlich produces the first synthetic drug. It is Salvarsan 606 (arsphenamine) and is effective against syphilis	— 1910
Scottish bacteriologist Alexander Fleming discovers the antibiotic penicillin	— 1928
American virologist Jonas Salk develops the first effective vaccine for poliomyelitis	— 1953
The first successful heart transplant is performed by South African physician Christiaan Barnard	— 1967

Diagnosis

A MEDICAL CONDITION MAY BE DIAGNOSED by the examination of a patient's signs and symptoms; this must be done if the correct care and treatment is to be given. Diagnosis usually begins with the family physician (general practitioner), who may carry out a series of physical or clinical tests. The doctor will start by asking the patient to describe their symptoms. They will also compile a case history that includes personal and family medical histories. Standard tests, which can be performed in the doctor's clinic, may also be carried out. The nervous reflexes, eyes, ears, nose, and throat can be checked, and the body temperature and blood pressure taken. The doctor may also use a stethoscope to listen to the internal noises of the body, such as heartbeat, pulse, and breathing. If necessary, a body fluid or tissue sample can be sent to a laboratory for further analysis, and the patient may be referred for further investigations, such as an endoscopic examination (see pp. 248-249) or an X ray or scan (see pp. 240-245).

VIEWING PARTS OF THE BODY

Looking into the eyes, ears, nose, mouth, and throat can reveal signs of infection and abnormalities. It can also give an indication of general health. Attachments can be clipped onto a handle that provides a light source to illuminate the area being examined. The

otoscope is used to look inside the ears or nose (when the nasal speculum is attached); the laryngoscope, with attachments, is used to view the throat. The ophthalmoscope can identify eye abnormalities and give an indication of the general health of the blood circulation system.

LISTENING TO BODY SOUNDS

Auscultation is the diagnostic technique of listening to the internal sounds of the body, usually with a stethoscope. The diaphragm or bell-shaped part of the stethoscope is pressed against the patient. Sounds from within the body, for example in the lungs, heart, joints, and stomach, are conveyed along hollow tubes to the examiner's ears.

BODY FLUIDS AND TISSUE ANALYSIS

In order to establish or confirm a diagnosis, it may be necessary to remove body fluids or tissues for further analysis in a medical laboratory. The instruments below are used for obtaining cell samples. The cytology brush gently rubs cells off moist body surfaces, such as the inside of the mouth. The wooden spatula is designed to obtain cells and fluid from the cervix (neck of the womb). Most samples are immediately placed into sterile specimen tubes, labeled, and sent to the laboratory.

MEASURING TEMPERATURE

A high temperature may be an indication that the body is fighting infection, it can be monitored using a thermometer. Traditional clinical thermometers consist of a glass tube with a bulb of mercury at one end. Electronic versions have a **thermocouple** in the heat sensitive end and a digital readout, which makes them easier and safer to use.

VISION TESTS

Abnormalities in vision can be detected using a variety of tests. Sharpness of vision may be tested by reading letters from the **Snellen chart**. The Ishahara test uses dots of related colors to test for color blindness. Here, a pattern of green dots can be seen on a background of red, orange, and yellow dots.

MEASURING BLOOD PRESSURE

This procedure measures the pressure waves produced in the arteries with each contraction of the heart. It can reveal problems with the heart and blood vessels. A cuff is inflated around the upper arm until a pulse cannot be felt in the wrist. As it is slowly deflated, the doctor listens for a pulse in the artery at the elbow. Readings are taken at systolic (maximum) pressure – when the blood is first heard to force its way through – and diastolic (minimum) pressure – when the blood flow is uninterrupted.

Medical imaging 1

SOUND AND ELECTROMAGNETIC RADIATION can be used to create visual images of the body's interior without the need for surgery. Medical imaging is used for diagnostic reasons and to check on the effects of treatment and surgery. With the development of computers, technology has advanced greatly, and there are now various techniques used to produce images. In ultrasound scanning, **high frequency sound waves** transmitted through the body are absorbed and reflected to different degrees by different body tissues. It is considered a safe method of imaging, as it does not use **radiation**. X-ray imaging is the oldest form of imaging and is still the most commonly used in most clinical cases. Short-wave electromagnetic rays are passed through the body and detected, making a photographic-type image. This image may be of limited use, and exposure to radiation can damage cells. Computerized tomography (CT) scanning combines the use of multiple X-ray beams and detectors, with a computer that can create more detailed cross-sectional or three dimensional images.

ULTRASOUND IN PREGNANCY

Ultrasound scanning is generally considered to be safer than certain types of X-ray imaging. For this reason, it is often used to provide images of the fetus during pregnancy. These images can reveal abnormal development and can also be used to tell if the fetus is male or female. In many countries an ultrasound scan is part of routine prenatal testing. It is usually done about 16-18 weeks into pregnancy.

ECHOCARDIOGRAPHY

HOW ECHOCARDIOGRAPHY WORKS

Echocardiography has become an important diagnostic tool for most cardiologists (heart specialists). It uses ultrasound to visualize the internal structure of the heart and its movements. The emitter in the transducer produces pulses of ultrasound waves, which are beamed painlessly into the body. Different densities of organs or tissues absorb the waves or reflect them as echoes; these are picked up by the transducer's receiver. As the transducer is moved over the skin, the strength and time delay of the returning echoes are analyzed by a computer and an image of the heart is built up.

ECHOCARDIOGRAM OF THE HEART

Echocardiography shows the heart beating "live" in real time. Pictures of the moving heart can be recorded on video for further analysis. These images are useful for detecting defects in the heart chambers and valves.

X-RAY IMAGING

An X-ray image is a shadow picture showing the shape and density of body parts. Plain X rays are the simplest, and are used for diagnosing bone and joint disorders. Very dense tissue – bones and cartilage – is revealed against a background of less dense tissue. Low-power X rays distinguish between abnormal, dense tissue – tumors – and the surrounding normal, less dense tissue. In this way, mammograms are used to screen for unusual growths in breasts. Contrast X rays use a contrast medium, such as barium or iodine, which shows up well on X ray. The medium may be swallowed (barium meal) or injected into blood vessels (angiography) in order to highlight blockages, growths, or ruptures.

COMPUTERIZED TOMOGRAPHY (CT) SCANNING**HAVING A CT SCAN**

A sliding table moves the person being scanned into a large, circular opening in the machine. As the person lies still on the table, the X-ray source rotates within the scanner and sends out a succession of narrow, low-power X-ray beams at different angles through the body. Detectors on the opposite side pick up the beams, which are weakened by differing amounts by the tissues they pass through, and send signals to a computer. This translates the information provided into a two-dimensional "slice" through the body, which is displayed on a screen.

Table slides through machine between scans to build up a "slice-by-slice" image of the body

Medical imaging 2

CONTINUED DEVELOPMENT OF COMPUTERS and the desire for safer, more detailed ways of imaging the body have led to scientists developing new methods of medical imaging. Magnetic resonance imaging (MRI) uses radio waves in a powerful magnetic field. This produces highly detailed images of tissues within the body, especially of those with a high fat or water content, such as the brain. It can be used to diagnose a range of diseases – including cancer – and can also enable doctors to monitor degenerative disorders of the central nervous system, such as multiple sclerosis. In radionuclide scanning, a radioactive substance is introduced into the body, and the radiation given off is detected by a special camera. Positron emission tomography (PET) is a form of radionuclide scanning that uses computers to produce images that reflect the function of tissues as well as their structure. One of the main uses of PET has been to study the brain, as it can provide valuable information about brain function in mental illnesses.

HAVING AN MRI BRAIN SCAN

A sliding table moves the patient into a large magnet where the scan takes place. The image can be viewed on the scanner's computer screen, which is shielded from the magnetic field by a partition.

HOW MAGNETIC RESONANCE IMAGING (MRI) WORKS

Within the body's water molecules, hydrogen nuclei usually spin randomly around magnetic axes pointing in all directions. The intense magnetic field produced by the electromagnet in the MR scanner causes these nuclei to line up in the same direction as the polarity of the electromagnetic waves emitted. A pulse of radio frequency energy then knocks them out of alignment and causes them to wobble. As they realign themselves, they emit their own weak radio waves, which are picked up by detectors and analyzed by a computer.

HYDROGEN NUCLEI IN THE BODY'S WATER MOLECULES

HYDROGEN NUCLEI AFFECTED BY ELECTROMAGNETIC WAVES

PULSE OF RADIO FREQUENCY CAUSES SPIN AXES TO WOBBLE

SPIN AXIS SENDS OUT SIGNALS AS IT RETURNS TO NORMAL

MRI SCAN OF THE BRAIN

MRI provides clear images of parts of the body that are surrounded by dense bone, making it particularly valuable for studying the brain and spinal cord. It is also useful for showing small details of soft tissues, such as nerves and blood vessels. It works by imaging different body tissues according to the density of their hydrogen atoms, hydrogen being present in the body's most common substance, water (H_2O), and also in many other body chemicals. Tissues with a high water content, such as fat, show up brightest on the image. This section, or slice, through the head shows the nerve tissue of the brain in great detail. The wrinkled cerebrum – where higher thought processes and consciousness are centered – can be seen at the top.

Skull bone Spinal cord Cerebrum Nasal cavity

Cerebellum Fluid-filled ventricles Tongue Tooth

COLORED GAMMA CAMERA SCAN

When introduced into the body, radio-labeled iodine collects naturally in the thyroid gland. The radiation it emits can be detected by a gamma camera, and the image produced can be used to reveal tumors, as shown above.

PET SCAN OF A HEALTHY BRAIN

The PET scan above shows the brain of a healthy person after an injection of radioactively labeled glucose. The red and yellow areas show the most active parts of the brain, indicating normal glucose use.

PET SCAN OF A DEPRESSED BRAIN

The large green areas on this PET scan show a low uptake of glucose which indicates a lower level of brain activity. In order to assist interpretation, the computer has colored this scan.

RADIONUCLIDE IMAGING**HAVING A POSITRON EMISSION TOMOGRAPHY (PET) SCAN**

During a PET scan, a radiation source is temporarily introduced into the body. This source is a radionuclide, called a radioisotope – a specially manufactured, radioactively tagged chemical – which can be injected, swallowed, or inhaled. Within the body, this takes part in a biochemical process, concentrating in tissues that are more metabolically active. A ring of detectors measure the radiation emitted from the radioactive particles and a cross section of the part of the body being examined is built up. The procedure is safe, as the amount of radiation involved is tiny.

HOW PET SCANNING WORKS

Within the body's tissues, the radioisotopes emit positrons. When a positron collides with an electron, energy is given off in the form of a pair of gamma rays traveling in opposite directions. Detectors, linked to a computer, calculate the point of origin of the rays, and an image can be plotted on a monitor.

Emergency care

PARAMEDICS AND AMBULANCE STAFF give emergency medical care at the scene of an accident and on route to the hospital. Most accidents are served by ambulances, but paramedics now also travel by helicopter and motorcycle. Modern ambulances are equipped to provide basic first aid and advanced life support. The aim of ambulance staff is to save the lives of victims and to prevent their condition from worsening. Once on scene, they evaluate the situation and follow the "ABC" of emergency care priorities – Airway, Breathing, and Circulation. Lightweight, portable equipment, such as respirators, defibrillators, and oxygen therapy kits, enable paramedics to treat and stabilize victims without moving them. Injured limbs or joints are immobilized immediately and wounds are dressed to prevent fluid loss and minimize infection. Ambulances also carry a selection of fast-acting drugs that can be administered by paramedics. The ambulance provides quick transportation to the hospital emergency room where doctors and medical staff take over and may refer accident victims to other departments including intensive care.

PRIMARY RESPONSE PACK

When paramedics reach the scene of an accident, they often carry a primary response pack. It is light and portable and contains a selection of basic items that are most effective in stabilizing the victim and saving life. The blood pressure monitor and stethoscope can be used to assess the person's condition (see pp. 238–239). The plastic airways and air bag and mask are used to help and, if necessary, assist breathing. Sterile dressings prevent blood loss and minimize the risk of infection.

MONITORING HEART RATE

A heartbeat is essential for circulating oxygen-carrying blood around the body, especially to the brain. The portable heart monitor allows "hands-free" monitoring of the pulse, even if it is very weak. Conductor pads are stuck to the wrist and a screen display and paper trace record the heart's actions. If the heart contracts rapidly and irregularly, "paddles" (not shown) can be attached, which deliver an electric shock to defibrillate the heart into a normal rhythm.

KEEPING THE AIRWAY CLEAR

It is vital that a clear airway (mouth, nose, throat, and windpipe) is maintained so that fresh air can pass into the lungs. The portable aspirator, below, is a battery-powered pump, connected to a long catheter (flexible tube) that sucks out any blood, mucus, or vomit that may be blocking the airway.

BREATHING AND OXYGEN SUPPLY

A shortage of oxygen, due to slow, weak breathing, can be harmful to the brain. When almost pure oxygen is passed into the lungs, the amount being picked up by the blood can be increased. It is supplied by a pressurized cylinder and delivered to the patient via a pressure-reducing regulator, gas tube, and a face mask or plastic airway.

EMERGENCY ROOM

When a patient arrives at the emergency room their injuries are assessed. Some are treated and discharged, others are admitted to other departments in the hospital or for surgery (see pp. 240-245). If needed, a medical cart, below, can be wheeled directly to the victim. It contains essential lifesaving equipment, such as airways, ventilation pumps, and fast-acting drugs.

IMMOBILIZING JOINTS

In the event of bone, joint, or nerve damage, the affected part must be immobilized to prevent further injury or even paralysis. If possible, paramedics will do this at the scene of the accident

before transportation to the emergency room. A series of specially designed, lightweight splints and braces have been developed that snap or clip into place around the injured part.

MOVING THE PATIENT

In order to minimize the effect of injuries, the patient should be moved as little as possible. Once lifted onto the hospital cart, they can be wheeled from the scene of the accident to the ambulance then straight into the emergency room. The head end can be raised or lowered for comfort, and the legs can be raised to encourage blood flow to the upper body and brain.

INTENSIVE CARE

Some patients may be so seriously ill that they require intensive care. Units within hospitals that provide this have a huge variety of highly technical equipment. Artificial ventilators, heart defibrillators, and intravenous tubes to deliver drugs and fluids, help keep the patient alive. Sensors and electrodes monitor breathing and heart rates, temperature, and other body variables.

Surgery

SURGERY IS THE MANUAL TREATMENT of diseases, injuries, or deformities. It may be elective – with an element of choice – or non-elective – when it is essential, lifesaving, and usually done in an emergency (see pp. 244–245). Minor surgery, such as the removal of skin warts, can be done, under hygienic conditions, almost anywhere. Major surgery is usually carried out in a specialized room – the operating room – with a team of staff including a chief surgeon and an anesthetist. Surgeons use equipment, such as scalpels and scissors, that has changed little over several centuries. Recent developments in anesthetics and equipment, particularly in the field of less invasive surgery (see pp. 248–249), have enabled surgeons to perform more complicated operations with far less risk to the patient. There have also been huge developments in **transplant surgery** (see pp. 250–251). The heart-lung machine, for example, has made open-heart surgery and heart transplants possible for the first time.

STANDARD SURGICAL INSTRUMENTS

Most basic, handheld surgical instruments have changed little over time. They are specialized to perform physical tasks, such as incising (cutting), probing, gripping, clamping, separating, and suturing (sewing up). The instruments are generally made of stainless steel or special metal alloys strong enough to deal with tough body tissues and bone and to withstand repeated sterilization with chemicals or steam.

OPERATING ROOM

The operating room is a brightly lit, sterile environment. The air in it is filtered to remove contamination and the walls and floor are washed daily to kill bacteria. Surgeons, nurses, assistants, and the anesthetist all stand in their customary positions, surrounded by surgical and life-support equipment. This increases their efficiency and minimizes the amount that they have to move and look around. They wear sterilized clothing, disposable gloves, and face masks.

HEART-LUNG MACHINE

During open-heart surgery, the heart must be stopped to enable surgeons to work. The cardiopulmonary device (heart-lung machine) takes over the job of circulating blood around the body. A tube connects the heart to the machine, which then cleans, oxygenates, and cools the blood before returning it to the body. Cooling the blood lowers body temperature and allows more time for the operation.

ANESTHETIC

A general anesthetic is usually given during surgery. It is administered as a gas or directly into the blood and has the effect of lowering the activity of the central nervous system, rendering the patient unconscious. A qualified doctor, called an anesthetist, administers the anesthetic and monitors the patient throughout the operation. Vital signs such as heartbeat, breathing rate, blood gases, blood pressure, and temperature are monitored electronically and are displayed on screens at the anesthetist's station.

LUNG RETRCTOR

Retractors act as an extra pair of hands, holding internal organs out of the way so the surgeon can get to the area he or she needs to operate on. Lung retractors press the two lungs apart, allowing access to the heart, which nestles between them.

Minimally invasive surgery

TRADITIONAL SURGERY IS "invasive" and "gross." The body is entered, or invaded, through specially made incisions in the skin and outer layers. Surgeons work at the level of gross anatomy, that is, the scale of size visible to the unaided eye. Recent advances in technology have offered surgeons a different approach involving the least possible physical trauma to the patient. The endoscope has enabled them to view the inside of the body without having to cut it open. It is used for diagnosis and also in keyhole surgery to view and treat internal conditions with minimal disruption to the surrounding tissues. Laser technology uses light as a very precise method of cutting through tissues, destroying unwanted parts and growths, and heat-sealing raw areas. Microsurgical equipment lets the surgeon work at magnifications of up to 50 times, to manipulate and repair tiny and delicate body parts, such as hair-thin nerves and blood vessels. New technology has also helped to train surgeons in a safe way, using virtual reality instead of a live patient.

HOW AN ENDOSCOPE WORKS

Endoscopes consist of a thin plastic tube containing flexible bundles of plastic or glass fibers. A light is shone down one of the bundles to illuminate the area. The image is then reflected back up another bundle. Each fiber shows a tiny area. The whole scene is built up from smaller parts, like dots on a television screen.

Imaging channel of fiber optics, or electrical wires to a tiny tip camera, show the scene

Markings show how far the endoscope has gone into the body

ENDOSCOPY AND KEYHOLE SURGERY

ENDOSCOPE

An endoscope is used to view the inside of the body without having to perform more invasive surgery. It may be used on its own as a diagnostic tool, with specialized tools to treat a problem, or as an optical aid to keyhole surgery. The flexible tube is inserted into the patient and the doctor views its passage through an eyepiece or on a monitor screen linked to a tiny camera in the endoscope's tip. The tip can be steered and flexed, using guide wires, to obtain a good view.

VIEW THROUGH AN ENDOSCOPE

Endoscopes may be inserted through natural orifices or, in keyhole surgery, through small incisions. The view above shows a benign (non-cancerous) ovarian cyst. This was taken with a laparoscope—an endoscope designed for looking through a small incision in the abdomen.

ENDOSCOPIC ATTACHMENTS

Various devices can be clipped to the endoscope tip or passed along its instrument channel. They can be used to take biopsies (tissue samples) or to perform minor operations, such as polyp removal.

VIRTUAL REALITY SURGERY

Surgery requires great skill and many years of training. Traditionally, trainee surgeons have learned their trade by watching expert surgeons and practicing procedures on real patients. The development of virtual reality has enabled surgeons to practice on simulated situations without risk to a patient. A computer-generated image of the body part, for example the eye, is displayed on a monitor screen and viewed through a binocular microscope. The trainee surgeon manipulates a "scalpel," which is a digitized pen attached to a framework of levers. Its movements are tracked by the computer and displayed with the image. The levers give the scalpel resistance and a realistic feel to its motion.

VIRTUAL REALITY SURGERY IN USE

LASER SURGERY

Laser surgery uses a very thin, high-intensity beam of light (see pp. 56-57) to cut and seal tissues. The light is conveyed from its source along optical fibers to the tip. It can be used with great precision to treat areas of abnormality without damaging the surrounding tissues. If the rays are focused some distance from the tip, they can pass harmlessly through nearer tissues and cut or cauterize further away, at their focus. The heat from the beam of light seals tiny blood vessels and nerve endings during cutting, so there is minimal bleeding and pain from the incision.

Laser light passes along tube to handle

Handle and power controls for single-handed operation

Stainless steel shaft contains optical fibers

Fiber optic can be retracted while going through hard tissue, such as bone, to avoid damage

MICROSURGERY

Electromechanical support arms move microscope and attachments to an accuracy of within one millimeter

Stereoscopic operating microscope magnifies the scene and has auto-focus, auto-zoom, and manual override controls

Control box for zeroing and calibrating the three-dimensional measuring framework and rig arms

Solid base to eliminate movement

Hand control panel (mouth, foot, and personal voice controls are also possible)

Optical track sensor follows movements of microscope and instruments

Floor cable links arm assembly and display console

Monitor screen displays three-dimensional image and measurement coordinates

Computer processes all tracking information and images instantly, in real time, creating "live" image updates

STEREOTACTIC MICROSURGICAL RIG

Microsurgery allows surgeons to operate on parts of the body that were previously inaccessible or too small to work on, such as the inside of the ear, the spinal cord, and the brain. Highly intricate procedures are performed using miniature precision instruments and viewed under an operating microscope. The stereotactic rig provides a framework for

measuring and controlling the instruments. Using delicate, mechanical sensors in the support arm and optical-beam sensors on the operating microscope, the instruments and the area being treated are tracked and calculated to an accuracy of within one millimeter. All the information is fed into a computer, which displays the scene on a monitor screen and controls the rig's movements.

Transplants

TRANSPLANTATION IS THE IMPLANTATION of organs or the grafting of tissues from one person to another or from one part of the same body to another. Biological tissues and organs can be donated by human beings or derived from animals (see pp. 262-263). Success depends on compatibility between the donor and recipient, autografts (self-grafts) being the most successful. Transplants have become possible because of major developments in the science of immunology, and in the pharmacology of drugs capable of suppressing immunological reactions without causing too much danger to the patient. The success of transplantation has also required substantial developments in surgical technique and in ways of avoiding infection during surgery (see pp. 246-247). Initially, success in transplantation was limited to corneal and kidney grafts. Today, almost any organ in the body, outside the nervous system, can be successfully transplanted, as can many tissues.

T CELL

Lymphocytes are types of white blood cells that are involved in the immune system. There are two types, B cells and T cells. B cells are responsible for producing antibodies (see Transplant and Graft Rejection below), and T cells (shown here) act as recognition agents, B-cell helpers, and killers of certain cell invaders. T cells can recognize and kill cancer cells, cells infected with viruses, and cells from a different individual, for example in a transplanted organ.

TRANSPLANT AND GRAFT REJECTION

All biological tissues carry chemical "flags," called antigens, which can be identified by the immune system. In most cases, except with identical twins, donated organs or tissue are immediately recognized as "foreign." This promotes a destructive reaction by T cells and the production of antibodies by B cells (see below). These reactions occur at the interface between the grafted organ and the host. Drugs such as cyclosporin have been developed to suppress the immune system and to help prevent rejection of transplanted organs and grafts.

BONE MARROW

Bone marrow is a bloodlike liquid containing stem cells – the cells from which the red and white blood cells are developed. When transplanted, these enable the recipient to make new, healthy blood cells. The bone marrow is usually taken from a pelvic bone (iliac crest) or from the breastbone (sternum). It is removed, under local or general anesthetic, by passing a strong needle through the outer plate of the bone and drawing the marrow into a syringe.

EXAMPLES OF TRANSPLANTS

Any organ in the chest or abdomen can now be successfully transplanted. In the case of the eye, only the cornea is used, as removing the whole eye would involve cutting the optic nerve, which cannot be rejoined. Skin and bone can be transplanted only from one site to another on the same person; this is called an autograft. Many transplanted organs, such as the heart and lungs, must be inserted into the same site as the original organs. In some instances it is safer and surgically more convenient to place the organ in a different site; a transplanted kidney, for example, is always placed in the pelvis near the bladder.

TISSUE TRANSPLANTS

BLOOD TRANSFUSION

Blood is the most common tissue to be transplanted. It is obtained by bleeding volunteer donors from a vein into a sterile receptacle containing a chemical that prevents the blood from clotting. About 450 ml of blood is taken. As a dangerous reaction occurs if blood of the wrong group is transfused, a test, called cross-matching, is performed. This involves mixing donor red cells with serum from the recipient. Incompatibility is shown by agglutination (clumping) of the donor red cells.

Label shows date blood was taken and gives donor information, including blood group

Sterile plastic bag contains blood

HEART-VALVE TRANSPLANT

Heart valves can be replaced by a bionic, mechanical valve (see pp. 252–253) or a biological valve from a human or pig donor. Pig valves are sometimes used since they are readily available, very similar to human valves, and do not cause blood clots as mechanical valves do. Unfortunately, they only have a working life of 7 to 10 years before the tissues degenerate.

KIDNEY DIALYSIS

A lack of donor organs for transplantation often means that people with total kidney failure have to wait long periods before a suitable kidney becomes available. During this time a technique called hemodialysis takes over the function of the diseased kidney. The dialysis machine consists of a system of tubes or plates made of a semiporous material and immersed in a watery solution. Blood is pumped from the patient, into the system where impurities diffuse out into the water, which is continuously renewed. The procedure is fairly simple and requires three 4–8 hour sessions a week.

Artificial body parts

THE DEVELOPMENT OF BIOENGINEERING – a discipline involving close cooperation between doctors and mechanical and electronic engineers – and advances in technology and materials science have brought about a medical revolution in the area of artificial body parts. Bionic structures have been developed, and implanted artificial body parts, such as heart pacemakers, are now used extensively. Safe implantation involves the use of materials that do not excite adverse chemical reactions in the tissues. Some metals, such as iron and copper, are dangerous when implanted into the body. Therefore alloys that remain inert when in contact with tissue fluids are used. Many synthetic, polymer, plastic materials have proved to be safe, and some, such as silicone rubber, even allow the diffusion of oxygen. In most cases, the development of the ideal design of an implantable part has involved years of trial. Modern implants are consequently very successful and reliable.

HEART PACEMAKER

When a heart cannot respond normally to the demands made on it, an artificial pacemaker may be implanted. This electronic device sends a series of small electric pulses to the heart, causing it to

beat regularly. Demand pacemakers work more quickly when required and can be programmed from the outside by radio signals. Pacemakers work by internal batteries that last for about 10 years.

MECHANICAL HEART VALVES

Several types of heart disease can lead to severe narrowing or leakage of the heart valves. As a result, the heart has to work more strenuously and may eventually fail. Heart valves can be replaced with

biological valves (see pp. 250–251) or one of a range of reliable, inorganic valves. These are very efficient and present no rejection problems, but require long-term blood anticoagulation treatment.

ARTIFICIAL EYE LENS

An artificial lens may be implanted in order to refocus the eye after the removal of a cataract. The optical power of the lens is set using ultrasound measurements taken before the operation. The lens is centered and held within the transparent capsule of the original lens by supporting loops.

VASCULAR GRAFTS

At the end of the 20th century, the most common cause of long-term illness and premature death has been the formation of cholesterol plaques in the arteries. This may cause a blockage or weaken the artery, causing its wall to bulge or split. Replacement of the diseased area with a woven-plastic arterial graft can be lifesaving. Before being sewn in place, the inert material is soaked in blood. Body cells, called fibroblasts, then invade the structure and eventually turn it into virtually normal body tissue.

EXAMPLES OF ARTIFICIAL PARTS

Artificial body attachments, such as false teeth and hooks to replace lost hands, have been used for hundreds of years and predate any implanted body parts. The problem of causing a rejection reaction by the body's immune system (see pp. 250-251) has, until quite recently, prevented the implantation of such artificial body parts as pacemakers and joints. Inert materials, such as metal alloys and plastics, do not react chemically with body fluids and are strong enough to withstand repeated use. Their development has made implantation possible.

ARTIFICIAL ORTHOPEDIC PARTS**MYOELECTRIC ARM**

Even after the total loss of a wrist and hand, the muscles in the forearm can still contract in an attempt to move the missing limb. Modern transducer technology has made it possible to sensitively detect these movements. Amplified control signals are sent to its motors and other activators to bring about the desired actions in the artificial arm. The availability of microprocessors on a single silicon chip has helped greatly in the development of these devices.

KNEE-JOINT PROSTHESIS

Knee movements are complex and involve sliding and slight rotation. These elements are incorporated into the design of modern artificial knee joints, making them highly effective prostheses.

Drugs and drug delivery

A DRUG IS ANY SUBSTANCE that can affect the structure or functioning of the body. Drugs are used to prevent, diagnose, and treat disease and to relieve symptoms. Drug action ranges enormously; they may be used to save life in cases of dangerous infection or they may be used to relieve minor skin irritations. Pharmacology – the science of drugs and how they work – has developed into a highly sophisticated discipline. Drug action is now well understood and new drugs are designed by computer. Advances have also occurred in the pharmaceutical industry, which applies the technology that is based on pharmacology. Drugs may be administered in many different ways: including by ingestion, inhalation, injection, skin implantation, skin application, or insertion. All the drugs given in these ways require special formulation in order to ensure correct dosage, reasonable shelf life, and maximum safety.

COMPOSITION OF A TABLET

Some drugs may be formulated as a tablet. The design of a tablet involves determining the best inert substances with which to mix the active ingredient. Inert materials include binding agents,

lubricants, disintegrating agents, dispersing agents, preservatives, and flavorings. Often, the weight of the active substance is only a tiny proportion of the total weight of the tablet.

DRUG DEVELOPMENT

Modern methods of drug development often involve the use of computers to aid in the synthesis of new compounds by the modification of molecules of known pharmacological action. This is followed by extensive trials to establish the drug's effectiveness and safety.

Computer-generated image of a molecule of cyclosporin (an immunosuppressant drug)

HOW DRUGS WORK

All cells have receptor sites on the outer surface of the cell membrane. Drugs are shaped to lock into these receptor sites and, as a result, effect changes within the cell. Using this method, drugs can work in two ways: they can resemble a natural body substance that normally

stimulates the receptors; or they can block the receptor sites so that the natural substances cannot have their normal effect. Drugs can be designed to produce a more powerful stimulus to the cell than natural substances. They can also block the receptors for prolonged periods.

DRUG REINFORCING NATURAL BODY SUBSTANCES

DRUG BLOCKING NATURAL BODY SUBSTANCES

NATURAL DRUGS

The earliest effective medical substances were largely of natural origin and derived from plants. This was the case until well into the 20th century. Such drugs included quinine, opium, cocaine, and digitalis.

FOXGLOVE
(*Digitalis purpurea*)

SITES AND ROUTES OF DRUG ADMINISTRATION

There are a huge number of ways in which drugs can be introduced into the body. All of the body's orifices can be used, either for local application or to allow the drug to be absorbed into the bloodstream for general distribution around the body. Drugs that are required to act quickly are given by intravenous injection; drugs given by subcutaneous or intramuscular injections are absorbed at varying rates, depending on the medium in which they are dissolved or suspended. The slowest absorption and longest action is provided by depot implants and skin patches.

METHODS OF DRUG ADMINISTRATION

Aerosol containing drug

Aerosol dispenser goes into mouth

ORAL INHALER

INHALED MEDICINE
Medication for certain lung disorders, chiefly asthma, is delivered by an aerosol or in a dispersed powder cloud from an inhaler.

Drug is dissolved in water-based solution

Gelatin shell containing powdered drug

TABLETS AND CAPSULES

ELIXIR

ORAL MEDICINE

The majority of drugs are taken by mouth, most commonly in the form of tablets or capsules. The practice of giving drugs in the form of liquids, once the commonest vehicle, is now rare, as accurate dosage is impossible.

DROPPER

Semisolid preparation delivers drug or protects skin

CREAM
Patch is stuck to skin and slowly releases drug

SKIN PATCH

TOPICAL SKIN PREPARATIONS
Local application to a body surface is called topical, and refers mostly to the skin. Topical preparations may be lotions, creams, ointments, or skin patches. Topical drugs include antibiotics, antifungals, hormones, and protective substances. Some topical drugs are formulated to be absorbed into the skin; others have an action confined to the surface skin layers.

Needle
Thin tube

DRUG PUMP

A mechanical drug pump can be set to deliver drugs in an exact dosage, either continuously or at precise intervals.

SUPPOSITORIES

Suppositories can be inserted into the vagina or rectum. The drug is delivered topically and it is absorbed into mucous membranes.

Pregnancy and childbirth

THE PERIOD FROM THE FERTILIZATION OF AN EGG to the birth of a young human being is known as pregnancy and takes about nine months (38 weeks). In recent decades, medical science has become involved in many stages of pregnancy and childbirth. Fertility treatments, including *in vitro* fertilization, have been developed to help people with low fertility levels. Once pregnancy has been confirmed, screening tests such as blood tests, chorionic villus sampling, and amniocentesis are done to check general health and test for any genetic or chromosomal abnormalities (see pp. 262–263). During labor and the delivery, monitoring equipment is used to measure contractions and the baby's heartbeat. If the birth is difficult, doctors may assist by performing a cesarian section, by using forceps, or by using vacuum extraction. Babies that are born ill or premature (early) are cared for in special baby care units, often in incubators, until they recover health and strength.

PREGNANCY TESTS

Most pregnancy tests check for the presence of **human chorionic gonadotropin (hCG)**, which can be detected in urine or blood. Home tests (see below) use chemicals, on a card or dipstick, to test for hCG in the urine 14 days after the mother's first missed menstrual period.

HOW IN VITRO FERTILIZATION (IVF) WORKS

IVF is often used in cases of infertility to increase the chances of conception. *In vitro* literally means "in glass"; children conceived this way are sometimes known as "test-tube babies." Fertility drugs are taken to stimulate eggs to mature in the woman's ovaries. They

are collected with a long aspiration needle, using an ultrasound image as a guide. The ripe eggs are mixed with sperm in an incubated culture dish. The cells then divide, and at around the eight-cell stage, two or three embryos are transferred into the uterus using a catheter.

AIDING FERTILIZATION

The process of IVF (and other, similar infertility treatments) involves the chance meeting of an egg and a sperm in a petri dish. To increase the chances of fertilization, a technique has been developed whereby the male genetic material is injected directly into the female egg. The ripe egg is held steady on the end of a micropipette, and a very fine needle is used to inject the sperm cell into it. This all takes place under a high-powered microscope.

PRENATAL TESTS

Prenatal tests are done before the baby is born and are designed to assess the well-being of the mother and of the developing baby. Some tests are routine, such as urine and blood tests. Others, such as amniocentesis and fetal blood sampling, are performed only if the baby is considered to be at risk. Chorionic villus sampling, seen here, is used when problems such as chromosome abnormalities or inherited disorders are suspected.

It involves taking blood and tissue samples from the chorionic villi and sending them for laboratory tests.

Chorionic villi, fingerlike projections into the placenta through which baby's blood passes

Placenta

Catheter removes cells from chorionic villi

MONITORING THE BABY DURING LABOR

Labor is the first main stage of childbirth, when the strong uterine muscles begin to contract. It can be stressful for the baby, and electronic fetal monitoring (EFM) is sometimes used. Internal fetal monitoring involves clipping a small electrode to the baby's skin, usually the scalp. This detects the electrical signals of the baby's heartbeat, which are displayed on a monitor screen or paper strip. A catheter, inserted through the birth canal into the uterus, detects the pressure inside. If the baby's heart rate drops or the intrauterine pressure gets too high, doctors may need to intervene.

ASSISTED DELIVERY

In some instances it may be necessary for the doctor to assist with the delivery. If the baby's head is in the correct position, vacuum extraction or forceps may be used. Vacuum extraction uses a disk-shaped plastic cup, which is applied to the baby's head, and a vacuum pump. When the pump is turned on, the suction created enables the doctor to pull the baby into view. Forceps have become less commonly used. The two blades are clipped around the head and the doctor uses the handles to guide the baby's head out through the birth canal. The forceps can then be removed and the baby delivered normally.

BIRTHING FORCEPS

SPECIAL BABY CARE

INCUBATOR

Babies born prematurely or with medical difficulties often need specialized nursing attention. Incubators help monitor and care for such babies. These are enclosed cabinets that provide controlled conditions for the baby inside. The air is filtered, warmed, humidified, and, if necessary, enriched with oxygen to help the baby breathe. Sensors monitor heartbeat, breathing, temperature, and other vital signs, which are displayed on monitor screens. Fluids, nutrients, and medicines can be given through tubes into the stomach or directly into the baby's bloodstream via a hypodermic syringe. Portholes in the side allow doctors, nurses, and parents to attend to the baby's needs.

Infection and disease

INFECTION IS THE INVASION of the body by germs (microorganisms) that can cause disease. The term is also used to describe the actual disease caused by germs, a disease being a disorder, not resulting from physical injury, with a specific cause and recognizable symptoms. As a result of improved standards of hygiene and more effective antibiotics and drugs, infections are no longer the principal cause of disease in developed countries. However, they still cause much damage to the quality of life and result in many deaths. A wide range of infecting microorganisms can cause disease. These include viruses, bacteria, fungi, protozoa, and microscopic worms. Recently, a new addition to the list – the prion protein – has attracted much interest and considerable scientific research. Also of great concern are the evolutionary changes in many microorganisms, especially viruses and bacteria, that lead to their becoming resistant to previously effective antibiotics.

BIOCHEMICAL RESEARCH

An important part of the war against infection is the development of new and more effective antibiotics and other drugs. Biochemical research can work out their chemical structure and change them by informed modification.

CULTURE PLATES

These dishes contain a medium, often agar, on which bacteria and other microorganisms will grow. They are incubated at human body temperature (37 °C). Bacterial culture is an essential part of medical diagnosis (see pp. 258–259). Antibiotic sensitivity can be tested by placing disks of paper soaked in antibiotic solutions onto the culture plate. The largest zone of growth inhibition indicates which antibiotic will be the most effective in treating the infection.

GROWING A CULTURE

Colonies dripped by pipette containing antibiotics
Colonies grow in strands where smeared by spreader

ANTIBIOTIC SENSITIVITY

VIRAL INFECTIONS

Replicated viral genome generates new virus particles within cell

Host cell swells with virus particles and eventually bursts

HOW A VIRAL INFECTION OCCURS
Viruses can reproduce only inside living cells. The outer surface of a cell is studded with receptor sites to which viruses attach themselves in order to enter the cell. The virus sheds its protein coat to expose the viral genome – DNA or RNA – which incorporates itself into the genome of the cell. This allows the virus to reproduce many times, until the host cell bursts and releases them.

HIV

Human Immunodeficiency Virus (HIV) is a retrovirus with a specific attraction to cells of the helper class of T lymphocytes. It is the destruction of these cells that results in the severe damage to the function of the immune system – the Acquired Immune Deficiency Syndrome (AIDS).

Virus particles are released and subsequently infect other cells

PROTOZOAN INFECTIONS

HOW MALARIA OCCURS

Malaria is caused by a protozoan spread by certain mosquitoes. While feeding on a malaria sufferer, they take up blood containing malarial parasites. These multiply in the mosquito and enter its salivary glands. When it next feeds, it injects the parasites into the bloodstream of another human being. The parasites pass to the liver, where they multiply before re-entering the bloodstream and invading the red blood cells to multiply further. The release of the new parasites is associated with fever, shivering, and anemia.

PROTOZOA

Protozoa are a class of single-celled organisms, some of which can cause disease in humans. The most important of these are the malarial parasites (shown here as two merozoites in a human blood cell) and the amoeba that causes amoebic dysentery. The group also includes the organisms that cause toxoplasmosis and sleeping sickness.

BACTERIAL INFECTIONS

Bacteria are single-celled organisms, whose shapes vary greatly (see pp. 134–135). The bacteria shown here are of part of a colony of *Legionella* organisms that cause the form of pneumonia known as Legionnaire's disease. Fortunately, antibiotics are effective against most bacteria.

LEGIONELLA BACTERIA

FUNGAL INFECTIONS

Fungi are organisms that scavenge on dead or rotting tissue. Some can infect human beings, causing both superficial and fatal infections. The *Candida* fungus, shown below, is the cause of one of the most common, superficial human infections and is usually confined to the skin or to the mucous membranes.

CANDIDA FUNGUS

PRION PROTEIN

Prion proteins are short lengths of normally harmless protein found in the human body. Research indicates that the principal prion disease – the brain disorder Creutzfeldt-Jacob disease – results from a modification of the normal prion protein. This involves a partial unfolding of helical parts of the protein molecule as a result of the substitution of a single amino acid for a different amino acid in the protein sequence. It can occur as a result of an inherited gene mutation, or when a slightly modified form of the normal protein enters the body and starts a chain reaction that causes the body's own prion protein in the brain to be modified.

The immune system

THE IMMUNE SYSTEM PROTECTS the human body from infection. Unlike other systems of the body, it consists of a range of individual cells that are not joined together to form tissues. These cells fall into various classes including recognition cells, antibody-producing cells, killer cells, and eating or scavenging cells (phagocytes). The most important are the lymphocytes – B cells that produce antibodies, and T cells that assist B cells and also act as killer cells (see pp. 250–251). The main function of the immune system is to destroy invaders, such as germs, parasites, and biological tissue. They do this by the recognition of chemical groups called antigens. These differ from those carried by the body's own cells, so that under normal conditions the body does not turn on itself. In some instances, however, the body does attack its own cells; this is known as an autoimmune disorder. Allergies occur when the body becomes hypersensitive to certain antigens. Mast cells within the body release a cocktail of irritating substances that produce the characteristic allergic responses. The body can be artificially protected from disease by immunization.

PHAGOCYTES

These are the "eating" cells of the immune system (larger phagocytes are called macrophages). They are amoebic and perform a major cleaning-up function. When they encounter an antigen, with antibody attached, they extend pseudopodia (false feet) that surround and eventually engulf it. The phagocyte then uses oxygen free radicals to destroy the foreign material.

AUTOIMMUNE DISORDERS

The immune system protects the body by recognizing and destroying foreign tissue (see pp. 250–251). Normally, it is suppressed against reacting to tissues of its own body. Sometimes, however, the regulation mechanisms that ensure this suppression fail, and the immune system is left free to attack its own tissues. The resulting disorders are called autoimmune diseases. They include rheumatoid arthritis, multiple sclerosis, and various anemias. Because antigens on certain germs so closely resemble human antigens, the antibodies to them can also attack human cells. This mechanism, involving viruses, is thought to be responsible for diabetes and is shown below. If it is caught in time and the body treated with anti-antibodies, the process can be halted.

IMMUNITY

ACTIVE IMMUNIZATION

This process relies on the body's immune system producing antibodies itself. It does so in response to the administration, usually by injection, of dead or harmless forms of an organism. These can no longer cause the actual disease but still carry the antigens by which the immune system can recognize them. As a result, the body produces protective antibodies against any future infection of the same kind.

PASSIVE IMMUNIZATION

In this form of immunization, antibodies that have been formed in another individual or animal as a result of infection or immunization, are purified and concentrated into a serum. This is given to an infected person by injection. If these ready-made antibodies are of the correct type, they will immediately attack the organisms causing the infection and usually destroy them. Passive immunization can also be used to provide a short-term form of protection against disease.

INTRODUCING VACCINES

Vaccines have proved invaluable in controlling many infectious diseases, such as whooping cough, influenza, rubella, poliomyelitis, and tetanus. In the case of smallpox, they have succeeded in eradicating the disease altogether.

Some vaccines may be given as an oral solution, but most are delivered by injection. The appropriate amount may be drawn into a disposable syringe from a multidose vial, or it may come from a prepacked, single-dose syringe, like the one shown above.

ENZYME-LINKED IMMUNOSORBENT ASSAY
The ELISA test is used to diagnose disease by the presence of antibodies. When screening for HIV, a sample of blood serum is added to an enzyme in a well on the test plate. A positive result shows the presence of HIV antibodies.

MAST CELL

Mast cells are present in most connective tissues. The cytoplasm is full of granules that contain heparin (a blood anticoagulant), histamine (a mediator of inflammation), and serotonin (also associated with inflammation). These are released during an allergic response, causing typical symptoms of allergy – widening of blood vessels, swelling of tissues, excessive nasal and eye secretion, and the tightening and narrowing of air passages in the lungs.

ALLERGY

Hygienic, disposable tube fits into mouthpiece of FEV meter

Patient blows hard into mouthpiece

Forced expiratory volume in 1-second measurement is displayed

Control and reset buttons

Compact, portable FEV meter can be used in doctor's surgery

MEASURING LUNG FUNCTION

Asthma is an allergic condition in which the air passages in the lungs are narrowed by the spasming of involuntary muscles and the inflammation of the mucous membrane. FEV (Forced Expiratory Volume) meters are used to check the freedom with which air can be expelled from the lungs. When blown into, they measure the rate of airflow and equate it with the peak volume passing in a given time. This can give vital information about the condition of the sufferer.

Genetics and medicine

IN THE LAST YEARS OF THE 20TH CENTURY, genetics has become the most important of the basic sciences underlying medicine. Advances in genetics, in particular the location of genes responsible for disease and the determination of the **genetic code** of large parts of the human genome – the whole genetic basis of an individual – have revolutionized modern medicine. Scientists predict that all of the human genome will be sequenced within a few years and that the location and exact detail of all the human genes – for normal characteristics and for disease – will soon be known. Genes can now be made artificially and incorporated into living cells. Any gene can be cloned to produce large numbers of perfect copies. Theoretically, such genes can be used to replace abnormal (mutant) genes to prevent or cure serious **genetic disorders**. Genetic engineering is also used to produce an ever-increasing number of biochemicals for use as drugs or vaccines. These substances are replacing medication that, because of the way it was obtained or made, could not always be relied upon to be pure and safe; for example human growth hormone, which has been implicated in the transfer of Creutzfeld-Jacob Disease (CJD) (see pp. 258-259).

GENETICALLY ENGINEERED DRUGS

Many drugs, such as insulin, are produced naturally in the body. In the past, such drugs were obtained from animals and, as a result, were often significantly different from the human version. Many of these drugs can now be produced by genetic engineering. The illustration below shows the equipment that is used to grow the microorganisms into which the human gene for the desired product has been inserted. By this method, massive culturing of the organism and large quantities of the resulting drug can be obtained.

HOW GENETIC ENGINEERING WORKS

Scientists have discovered several hundred different enzymes that can selectively cut the DNA molecule at particular points. Because the action of these enzymes results in restricted lengths of DNA, they are called restriction enzymes. Many of the DNA lengths cut out in this way are single genes that code for a particular protein, such as insulin. These genes may then be incorporated into the **plasmid** of a bacterium using certain other enzymes. The bacterium will then be capable of synthesizing the required protein. Bacteria can be cultured in enormous numbers to facilitate the production of large quantities of the protein. For a "foreign" gene to be expressed in a new host, such as an animal cell, it must be carried into the cell in a DNA molecule; bacteria plasmid DNA is commonly used for this.

Human karyotype has 23 pairs of chromosomes

CHROMOSOMAL ABNORMALITIES

Two copies of the human X sex chromosome stuck together at the stage used to form a karyotype

Mutation in gene in this area causes Duchenne muscular dystrophy

Genetic mutation here affects the eyes

Mutation in gene here causes a cleft palate

Mutation in gene here causes hemophilia (a disease that affects clotting in the blood)

Mutation here causes the skin disease ichthyosis (fish-skin disease)

Mutation in gene here causes color blindness

EXTRA CHROMOSOMES IN THE HUMAN KARYOTYPE

Healthy eggs and sperms each have 23 pairs of chromosomes. However, numerical chromosomal abnormalities can occur. These usually originate during cell division, when eggs and sperm are formed. An extra

chromosome can appear as a result of abnormal separation at the stage of cell replication. This is called trisomy, and it most commonly affects chromosomes 21 (trisomy 21), 18 (trisomy 18), and 13 (trisomy 13).

GENETIC ANALYSIS

DNA FINGERPRINTING

This is a recording of a pattern of bands unique to each unrelated individual but with common features in related people. The bands, which are produced using restriction enzymes, electrical-atraction sorting, and radioactive DNA probes, correspond to regions in the DNA called core sequences. Bands are produced on photographic film by the action of radiation. DNA fingerprinting can be used for paternity testing and has great forensic significance. Only a tiny sample of blood, semen, or any body tissue is needed to provide the DNA for the procedure.

Band corresponds to core sequence in the DNA

Part of a computer screen display showing the sequence of the initial letters of the four bases (G, C, A, and T)

86	98	100	118	120	130
ATTCCTTAACTATGGGTATAGCTGTTCTCTGTGTGAATCTGTATCCGCTCACAACTTCCACACACA					
150	160	170	180	190	200
GAGCGGGAGCATTAATAGTGAAAGCCCTGGGGTGCCCTAATGAGTGAGCTAACCTAACATAATTGCGTT					
220	230	240	250	260	270
CTCACTCGCGCTTTCGCTGGGAAACCTGGTGCTGCCAGCTGCATTAAATGAAATGCCAACAGCGCC					
280	290	300	310	320	330
AGACCGCGTTTCGCTTAATGGGCGCCAGCGCTGGTTTCTTTCACACGTAAGACGGGACAGCTGA					

MAPPING THE HUMAN GENOME
The human genome project is one of the greatest scientific enterprises of all time. Its purpose is to discover the base sequence of the complete human DNA molecule – all the genetic information of the human organism. The development of automated machinery to carry out the sequencing has greatly sped up the project, which is now nearing completion. It has already increased knowledge of human genetics, and it is also transforming medicine.

GENE MUTATIONS IN THE HUMAN X CHROMOSOME

Mutations are changes in the sequence of bases in the chromosome. They occur due to deletions of bases or substitutions of the wrong base. Such changes result in abnormalities in the proteins, usually enzymes, for which the genes code. The X sex chromosome is particularly prone to genetic mutations.

GENETIC CLONING

The cloning of an animal, such as Dolly the sheep (see below), involves the insertion of the whole DNA (genome) from a donor cell into the nucleus of an ovum from another animal. First, the ovum is isolated and its nucleus – which contains a complete copy of the DNA – is removed. Then, in its place is inserted the whole DNA taken from a cell from a donor animal. Because the whole genome has come from a donor, the resulting individual is a clone (identical copy) of the donor.

Satellite image of the Earth

EARTH SCIENCES

DISCOVERING EARTH SCIENCES	266
GEOLOGICAL TIME	268
THE EARTH	270
PLATE TECTONICS	272
EARTHQUAKES AND VOLCANOES	274
FAULTS AND FOLDS	276
ROCKS AND MINERALS	278
ROCKY LANDSCAPES	280
GLACIERS AND ICE SHEETS	282
RIVERS	284
COASTLINES	286
OCEANS	288
THE ATMOSPHERE	290
WEATHER	292

MEASURING ANGLES

One way in which scientists are able to identify crystals is by measuring the angle between corresponding faces of a particular mineral. They do this with a device (shown above) called a goniometer.

Discovering earth sciences

THE EARTH SCIENCES INVOLVE THE STUDY of the Earth's rocks and minerals, water, and atmosphere. These fields include geological science, hydrological science, and atmospheric science. Geological science is the study of landforms, rocks, and minerals. Hydrological science includes the study of oceans, rivers, and glaciers. Atmospheric science deals with the study of weather (meteorology) and climate.

ANCIENT IDEAS

Ancient people put forward untested explanations for natural phenomena, such as the weather, the tides, and earthquakes and volcanoes. For example, several writers suggested that earthquakes and volcanoes are caused by hot wind that circulated underground. The occurrence of seashells on the tops of mountains was explained by hypothesizing catastrophic global floods. For all their mistaken ideas, many ancient natural philosophers made excellent observations. For example, the

link between the tides and the motion of the Moon was noted around 100 bc. The study of earthquakes (seismology) began in ancient China.

Astronomer and geographer Chang Heng invented a seismograph that was used to keep comprehensive records of seismic activity. Also, many people had a good knowledge of geological science. For example, some Roman architects could find locations that were likely to supply large quantities of groundwater by recognizing particular rocks and land

formations. The spirit of inquiry and ingenuity that the ancient Greeks, Romans, Chinese, and Arabs possessed, and that served them so well in their investigations of natural phenomena, appears to have been lost during the Middle Ages. However, much of what they wrote survived and helped to inspire new investigations during the Renaissance period in Europe.

ROCKS AND MINERALS

Ancient civilizations were able to distinguish between common rock types. In particular, they were able to identify those ores from which they could smelt metals. After the Middle Ages, in 1546, Georgius Agricola produced the first scientific textbook on geological science. It included a classification of rocks and minerals. Many people gave thought to the actual origins of rocks and minerals. In 1669, Niels Stensen suggested that rocks are laid down in the ocean by sedimentation. His theory correctly suggested that the strata (layers) of sedimentary rocks provide a record of the Earth's history. He was also the first geologist to suggest that fossils were the remains of ancient plants and animals – this idea was crucial to Darwin's theory of evolution some 200 years later. During the 18th century, a debate raged between two rival theories of rock formation. Both theories involved Stenson's idea of sedimentation. One theory was that the Earth was originally covered with ocean and that all the rocks were laid down at the same time. The opposing theory involved a notion similar to the modern idea of the rock cycle. It claimed that the heat of the Earth forms lava, which solidifies to produce igneous rocks.

A CHINESE SEISMOGRAPH

Seismology originated in China. This seismograph is equipped with a brass ball that tumbles out from a dragon's head into a frog's mouth when the Earth is disturbed. The head from which the ball emerges points to where the earthquake has occurred.

Rain and rivers erode these igneous rocks, depositing them in the ocean, where they form sedimentary rocks. The heat of the Earth then melts the sedimentary rocks to form igneous rocks once again.

WATER CYCLE

Most ancient thinkers were aware of at least parts of the water cycle. Aristotle had reasoned that water becomes air as it evaporates and turns to water again in the air to form clouds. But like all philosophers of his time, he did not realize that this process transported enough water from the ocean to mountaintops to form rivers. Until the 17th century, most thinkers assumed that seawater was somehow transported to the mountains underground. It was not until scientists began making careful estimates of the weight of water at each stage of the water cycle – including measurements of the rate of evaporation – that the truth became clear. Some people, however, still disbelieved the claim that water from the oceans could form clouds. The invention of the air pump in the 17th century helped to convince them of evaporation, especially when artificial clouds were produced in laboratories by reducing the pressure of humid air to that of air at the level at which clouds form.

PLATE TECTONICS

Plate tectonics – the theory that the Earth's crust consists of several moving sections, or plates, which may be driven by convection currents in the mantle – rests

upon two main observations. In 1912, Alfred Wegener observed that separate continents looked as if they were once joined. He suggested that the continents had once been connected together, forming one vast landmass, which he called Pangaea. This continental drift theory accounted for many puzzling observations. For example, it had been noted that fossils of ancient animals that lived about 200 million years ago were found in Africa and Australia. The fossil records of these two landmasses are different only where they are records of later periods in the Earth's history. Living things in the two regions would have evolved differently after the continents split, explaining the inconsistency of the fossil record since then. The second observation came in 1960, when the seabed was shown to be spreading in certain places. The rate of this seabed spreading has been measured with extreme accuracy using global positioning satellites. Later, in the 1960s, Canadian geologist John Tuzo Wilson revived Wegener's continental drift idea, combining it with seabed spreading and his own new theory of fault formation in the Earth's crust. The result was the plate tectonics theory, which revolutionized the geological sciences during the 1970s.

METEOROLOGY

Another area of the Earth sciences that advanced rapidly during the 20th century is meteorology, the study of weather. Scientific weather prediction dates back to the invention of the mercury barometer in the 17th century. Meteorologists noticed that local atmospheric pressure rose and fell before and after changes in the weather. However, these predictions were crude. More sophisticated predictions could be made only with knowledge of wind speed and direction, and with pressure and temperature measurements taken over a wide area. In the 19th century, the invention of the telegraph enabled the coordination of measurements from weather-monitoring stations across whole continents. New technology at the disposal of meteorologists during the 20th century includes weather balloons, weather radar, airplanes, and of course, satellites.

THE CIRCUMFERENTOR

This very highly decorated circumferentor was used to compare angles and so figure out how far away distant objects were. This proved particularly useful during early mapmaking. The example shown here was made in 1676.

TIMELINE OF DISCOVERIES

550 BC – Anaximander of Miletus proposes that the Earth is a cylinder

Eratosthenes assumes the Earth to be spherical and figures out a fairly accurate value for its circumference

AD 132 – Chang Heng invents the first seismograph

Neils Stensen suggests that rocks are laid down in horizontal layers

1735 – George Hadley formulates theory of wind circulation in the Earth's atmosphere

Horace de Saussure coins the term "geology"

1785 – James Hutton suggests that geological processes are slow and continuous, and that the Earth has existed for millions of years

William Smith provides evidence for "faunal succession" – different plant fossils existing in different types of rocks – which leads to the idea of geological eras

1822 – Friedrich Mohs introduces his scale of hardness of minerals

Jean Louis Agassiz uses the term "Ice Age" when suggesting that Europe was once covered in glaciers

1880 – John Milne invents the modern seismograph

Analysis of waves in a violent earthquake leads Richard Oldham to suggest existence of the Earth's core

1902 – Oliver Heaviside suggests the existence of a layer of ions (charged particles) in the atmosphere. This layer is now called the ionosphere

Vilhelm Bjerknes – 1904 pioneers scientific weather forecasting

1912 – Alfred Wegener proposes the theory of continental drift

Charles Fabry – 1915 discovers the ozone layer

1935 – The Richter scale for measuring the magnitude of earthquakes is introduced by Charles Richter and Beno Gutenberg

Harry Hess – 1962 develops the theory of plate tectonics

Geological time

THE EARTH FORMED SOME 4.6 billion years ago from a vast cloud of gas and dust. At first, it glowed red-hot, and the Earth's surface was a seething mass of volcanoes and smoke (see pp. 274-275). Gradually, however, the Earth began to cool, and its atmosphere began to clear as rain fell and created oceans (see pp. 288-289).

The first microscopic life forms appeared almost 3.6 billion years ago. Some 3 billion years ago, large continents began to form. These have changed shape and fragmented continually ever since, as the Earth's surface has shifted, forming rocks and breaking them down again and again (see pp. 272-273). As plantlike organisms called algae evolved and multiplied, they added oxygen to the atmosphere; this allowed, eventually, for more complex life forms to emerge, marking the end of the Precambrian era – the long Dark Age of the Earth's first 4 billion years.

FORMATION OF THE EARTH

The Earth probably formed as tiny pieces of space debris called planetesimals gathered together into a lump. This lump grew as more space debris smashed into it. Among the materials added by these impacts was water ice, from the edge of the solar system.

RADIOCARBON DATING

Geologists use a technique called radiocarbon dating – which relies on measurements of radioactive decay – in order to determine the age of organic remains. Carbon-12 and carbon-14 are present in all living things, but carbon-14 decays into nitrogen-14 at a known rate when an organism dies. After 5,730 years, half of the carbon-14 remains; after another 5,730 years, only a quarter remains; and so on. Geologists arrive at a figure by measuring the ratio of carbon-14 to carbon-12.

EVOLUTION OF THE EARTH

Geologists know a great deal about how the Earth, and life upon it, has changed over the last 570 million years. They know this from the fossilized remains of creatures buried over time in layer upon layer of sediments. If these sediments had remained undisturbed, it would

be possible to cut a column down through the layers to reveal the entire sequence right up to the present day. This sequence is called the geological column. The illustration below shows what the Earth would have been like as each layer of sediment was laid down.

PRECAMBRIAN ERA

Little is known about the first 4 billion years of the Earth's history, but during this period the first microscopic, single-celled life forms appeared, then, much later, multi-cellular, soft-bodied animals.

FOSSIL FORMATIONS

Fossils are the remains of living things preserved in rock. When a creature such as a shellfish falls onto the seafloor, its soft body tissue decays quickly, but its hard shell may be buried intact by sediments. Over millions of years, the shell may be preserved virtually unaltered. At other times, minerals forming the shell may dissolve, leaving a mold that is filled in with other minerals, thus preserving the original form.

Most fossils are of shellfish that lived in shallow seas, although many other types may be preserved

Fossils are destroyed by pressure and heat when they sink to a certain depth

INDEX FOSSILS

Most fossils are of small, shelled sea creatures, because these creatures have a high chance of fossilization when their shells become buried in the seafloor. Particularly important are index fossils, which are used to date rocks because they are abundant, easy to identify, and appear only in particular time periods. Examples of index fossils include ammonites (of the Jurassic and Cretaceous periods) and trilobites (of the Cambrian period).

LATER PALAEZOIC ERA

Arthropods appeared on land, and fish swarmed the sea. Spore-bearing plants grew as big as trees, and the first amphibians appeared. By 355 mya, vast forests flourished in river deltas, eventually forming coal deposits. By 290 mya, the first reptiles had appeared. Pangaea formed from the collision of Laurasia and Gondwana, and the world climate cooled as ocean currents were disrupted by tectonic-plate movement.

MESOZOIC ERA

The era began with the mass extinction of around 90 percent of all species. Seed-bearing plants began to dominate. The Jurassic period was the era of the dinosaurs. By the late Jurassic, *Archaeopteryx*, the first bird, had evolved. The Atlantic Ocean began to form, dividing Pangaea. After 135 mya, flowering plants and small mammals appeared, and oil and gas deposits began to form from the remains of sea creatures. The dinosaurs died out suddenly at the end of the era.

CENOZOIC ERA

Mammals began to diversify widely. Primates evolved, grasslands expanded, birds flourished, and the continents took on their present form. Habitats continued to alter with the shift of the continents and the changes in climate. Modern humans appeared toward the end of the era.

The Earth

THE EARTH IS A not-quite-perfect sphere of rock with a metal core, wrapped in a blanket of gases called the **atmosphere**. It is 12,756 kilometers in diameter and 40,075 kilometers in circumference (at the equator). It orbits the Sun once every 365.242 days, traveling 939,886,400 kilometers, and rotates on its axis once every 24 hours, spinning much faster at the equator than at the poles. The result is that the planet bulges slightly at the equator and is flattened at the poles. The Earth is the only planet in the solar system (see pp. 304-305) that is known to support life. This is because, unlike the other planets, there is an abundance of liquid water on the Earth's surface, and a significant amount of oxygen in its atmosphere.

ROCKS FROM SPACE

The Earth is made of material similar to that of meteorites (see pp. 322-323). Meteorites usually consist of silicate materials similar to those of the Earth's mantle (stony meteorites) or iron, like the Earth's core (iron meteorites).

A chondrite (a type of stony meteorite)

STRUCTURE OF THE EARTH

The Earth has four main layers. The inner and outer cores are metallic, composed mostly of iron. The mantle is made from silicate minerals. Its lower part is made from solid, closely packed crystals. Its upper part is partially molten and is the source of most of the Earth's magma. The crust is the thin outer layer. The interior of the Earth is hot. This heat is left over from the time of the Earth's formation and is added to by nuclear reactions deep inside the planet.

SEASONAL CHANGE

The Earth's axis is tilted at an angle of 23.5° to the Sun. As the Earth orbits the Sun, different zones of the Earth lean in turn gradually nearer to the Sun and then farther away, creating four distinct phases, or seasons.

THE EARTH'S MAGNETIC FIELD**THE EARTH'S MAGNETOSPHERE**

The Earth's magnetic field affects electrically charged particles in a region called the magnetosphere, which extends up to 60,000 km into space. The magnetosphere is "stretched" far out into space by the solar wind, a stream of charged particles emanating from the Sun.

THE EARTH'S MAGNETIC POLES

The Earth's magnetic field is created by convection currents in the molten outer core. These are continuously cycling and create electrical currents, which turn the planet into a giant magnet. Like a bar magnet, the Earth has two magnetic poles, which are situated near to the geographic North and South Poles.

Plate tectonics

THE EARTH'S OUTER SHELL, or lithosphere, is not a single, solid piece, but is cracked, like a broken eggshell, into a number of giant fragments called tectonic plates. These are composed of crust and the upper part of the mantle. The continents are embedded in these plates, which are moving slowly but inexorably – pulling apart, smashing together, or sliding past each other. As they jostle to and fro, they split continents apart and open up new oceans – all of the world's continents were once joined in a single supercontinent called Pangaea. They can also push continents together, crumpling up layers of rock into giant mountain ranges. The interaction of the tectonic plates is also behind some of the world's most spectacular natural events, such as earthquakes, which are set off by tectonic plates rumbling past each other, and volcanic eruptions, most of which occur where one plate meets another (see pp. 274–275).

CONVECTION CURRENTS

The movement of the tectonic plates may be driven by the slow churning of the mantle. Mantle rock is constantly being driven up toward the surface by the enormous temperatures below, which generate huge convection currents that extend right through the mantle. As it nears the surface, the mantle rock then cools and sinks back down. This whole process takes place over millions of years.

MAJOR PLATES OF THE EARTH'S CRUST

The rigid surface of the Earth is split into around eight large plates and ten or so smaller ones. The continents are formed from thick pieces of crust, which are embedded in the lithospheric plates and ride around on them as if on a raft. Oceanic crust is much thinner. The movement

of these plates is very slow in human terms, but can be quite rapid in geological terms (see pp. 268–269). The gradual pulling apart of the Eurasian and North American plates is currently widening the Atlantic Ocean by around 20 mm every year.

CONVERGING AND DIVERGING PLATES

WHEN PLATES DIVERGE

In some places, mostly under the world's great oceans, tectonic plates are pulling apart. As they diverge, they allow molten rock to rise up from the mantle and add new material to the lithosphere, replacing that lost by subduction. The area where this occurs is called a constructive margin.

THE DEVELOPMENT OF THE CONTINENTS

WHEN PLATES COLLIDE

Subduction is the process whereby one tectonic plate runs into another and is forced beneath it. This usually occurs where dense oceanic lithosphere meets lighter continental lithosphere, such as around Japan. As the oceanic lithosphere dips beneath the continental lithosphere, it slides into the asthenosphere, a layer of the Earth so hot that the subducted plate melts (see pp. 270-271). This is why the area where the two plates meet is called a destructive margin.

Earthquakes and volcanoes

THE CONTINUAL MOVEMENT of the gigantic plates that make up the Earth's surface creates two kinds of disturbance – earthquakes and volcanoes (see pp. 274–275). Earthquakes start as the plates rumble past each other, sending shock waves radiating through the ground. There are over a million earthquakes a year around the world. Most are so small that they can hardly be felt, but a few are so violent that they can cause extensive damage over a wide area (see Richter/Mercalli Scale in Useful data). Volcanoes, too, are very variable. (A volcano is a place where molten rock from the Earth's red-hot interior forces its way to the surface.) In some places, the molten rock emerges slowly and gently. In others, it explodes onto the surface in a violent eruption.

Fast-moving P- or pressure waves pass through the Earth's mantle and core

Mantle

Inner core

Outer core

Earthquake focus

Slow-moving S (secondary) waves pass only through the Earth's mantle

Plates can often jam as they slide past each other, so stress builds up until the rock cracks and the plates rumble on, sending out shock waves

STRUCTURE OF AN EARTHQUAKE

P-waves are refracted by the Earth's core, creating shadow zones where no waves are received

SEISMIC WAVES

Earthquake damage occurs as the result of seismic waves at the surface of the planet. Waves that occur far below ground can travel right through the body of the Earth. Geologists record these "body" waves on seismographs stationed around the world, and have been able to build up a detailed picture of the Earth's interior by analyzing the way in which these waves are deflected.

HOW AN EARTHQUAKE WORKS

The vibrations of an earthquake radiate out from a point underground called the hypocenter, or focus, which may be anything from just a few hundred meters to around 700 km below the surface. It is only when the vibrations reach the surface that they begin to do any real damage. The surface vibrations ripple out from a point directly above the hypocenter called the epicenter.

EARTHQUAKE AND VOLCANO LOCATIONS

Most earthquake and volcano activity is concentrated along the boundaries of the Earth's tectonic plates – where the plates are crunching together, breaking apart, or rumbling past each other. The Pacific Ocean forms one large plate and its edges, known as the "ring of fire," have more earthquakes and land-based volcanoes than anywhere else in the world.

MEASURING EARTHQUAKES

Seismometers monitor seismic waves at strategic points around the world. The information gathered is transmitted to a recording station, where it triggers a seismograph. This records changes in seismic waves, most commonly as a recorded signal.

As the shock waves travel away from the epicenter, destruction diminishes

STRUCTURE OF A VOLCANO

Many explosive volcanoes are built up into a cone by the debris of successive eruptions. Deep beneath the volcano is a reservoir of hot, molten rock, called the magma chamber. Above the chamber is a vent leading to the neck of the volcano. This vent can become clogged because the lava may solidify. Pressure on this plug of lava builds as magma wells up into the chamber, until it is finally blasted away and the magma is forced up the vent.

TYPES OF VOLCANOES

The shape of a volcano depends mainly on the type of lava it produces. Basaltic lava is runny because it erupts at high temperatures and contains little silica. It forms low volcanoes with gentle slopes. Acidic lava is thick because it erupts at lower temperatures and has a higher silica content. It forms steep-sided or even domed volcanoes. Many acidic lavas are explosive and so some volcanoes may be built partially of volcanic ashes.

VOLCANIC FEATURES

In certain parts of the world (most notably Iceland), volcanic activity beneath the surface heats up water on and below the ground. This can create spectacular volcanic landscapes, where hot water, mud, and gases emerge from the ground.

Faults and folds

AS THE TECTONIC PLATES (see pp. 272-273) that make up the Earth's surface move about, they can put rocks under huge strain. Sometimes the rocks crack, so that large blocks can slip past each other, producing faults that break up the landscape. In many cases, the plates crunch together, crumpling and twisting the rock strata into folds of all shapes and sizes, from tiny wrinkles just a few centimeters long to gigantic folds thousands of meters high. Both faulting and folding can be caused by events such as earthquakes (see pp. 274-275) or landslides, but it is tectonic-plate movement that is responsible for the most dramatic faults and folds. Tectonic-plate movement has created the faults that opened up the world's longest valley, the Great Rift Valley of East Africa. It has also folded rock layers to pile up the world's greatest mountain ranges, including the Himalayas, the Andes, the Rockies, and the Alps.

DESCRIBING A FAULT

A fault is described in terms of the geometry of its movement – its direction, angle, and extent. The surface of the fault along which the rock slips is called the fault plane. The rock will slip only a few centimeters at a time, but the cumulative effect of numerous slips over millions of years can be that blocks are moved hundreds or even thousands of meters up or down.

SAN ANDREAS FAULT

Perhaps the most famous fault in the world is the San Andreas Fault in California. This is a type of wrench fault called a transcurrent fault, which occurs when two tectonic plates slip sideways past each other.

NORMAL FAULT

A normal fault is one in which blocks of rock slip straight down. It occurs where tension in the Earth's crust fractures rock and allows blocks to slip down by gravity in line with the dip of the fault plane. This is why it is also called a dip-slip fault.

RIFT VALLEY

Rift valleys probably form when a block of rock (called a graben) drops down between two facing normal faults. These eventually form cliffs, or fault scarps. The world's most dramatic rift valley is the Great Rift Valley of East Africa.

HORST
(a block of rock thrown up between normal faults)

COMPLEX FAULT

Faults very rarely occur singly. Most occur in fault zones along plate margins. The result is often a series of faults, which tilt blocks in many different directions.

DESCRIBING A FOLD

FOLD TERMINOLOGY

Geologists use many technical terms to describe the geometry and different parts of a fold. The hinge line is the "crease" of a fold. The term dip refers to the angle, in degrees, between the tilted layers of rock and the horizontal

plane. Limb is the term given to the strata (layers of rock) on either side of a fold. An anticline is an arch-shaped upfold and a syncline is a bowl-shaped downfold. The axial plane is an imaginary plane halfway between the limbs of a fold.

DIFFERENT TYPES OF FOLDS

Folds vary in complexity, depending on the intensity of the force causing the rock to have become deformed. As the fold becomes progressively more deformed, it may pass through the

stages from a monocline fold to an asymmetrical fold, then an overturned fold, and finally a recumbent fold. Isoclinal folds form after repeated tight folding produces two or more parallel folds.

MOUNTAIN BUILDING

Most of the world's great mountain ranges were built by the crumpling of rock layers as tectonic plates crashed into each other at the edge of continents. This is why the great fold-mountain systems of the world lie along the edges of colliding plates. The Andes, for example, have formed where the Nazca plate (see pp. 272-273) runs into South America, and the Himalayas rise where the Indo-Australian plate runs into Asia. This demonstration, which substitutes layers of colored clay for rock strata, shows what happens when one plate is forced below another (subducted), crumpling the crustal rocks.

Layers of clay representing layers of crustal rock

First Z-shaped fold forms here

FIRST STAGE

New folds begin to form and the first set becomes more deformed

Second Z-shaped fold

SECOND STAGE

Fold mountains have been created by repeated folding

Foothills

FINAL STAGE

HEAVILY FOLDED ROCK

Where oceanic crust meets less dense continental crust, the oceanic crust is forced under the continental crust. This is then buckled by the impact, and fold mountains occur. Such buckling is clearly visible here in the face of the mountains of Picos de Europa in the Pyrenees in northeast Spain.

Rocks and minerals

THE EARTH IS MADE UP OF ROCKS, and rocks are made up of minerals. Minerals have a specific chemical composition – sometimes a single element, but usually a chemical compound – and a unique crystal structure (see pp. 34–35). Mineral types may be distinguished by certain distinctive physical properties, such as hardness. Rocks are composed of one or more minerals, and the way in which the minerals are combined is a clue to the way in which rocks have been formed. Rocks are products of natural processes, which have created (and continue to change) the Earth and its surface. There are three main types of rocks, which are continuously recycled by the Earth. Igneous rocks are composed of interlocking crystals produced during the cooling of molten magmas derived from within the Earth. Sedimentary rocks are commonly formed through the accumulation of particles of many sizes, which have been eroded from other rocks exposed at the surface of the Earth. Metamorphic rocks are formed by the heat and pressure generated by tectonic-plate movement in the Earth's crust (see pp. 272–273).

THE ROCK CYCLE

The rock cycle starts when molten magma from the Earth's interior cools and solidifies, forming igneous rocks. Sediments may be eroded from igneous rocks exposed at the surface and then compacted and cemented to form sedimentary rocks. Metamorphism occurs when existing rocks are deformed or carried down into the Earth to be remelted, forming magmas. The cooling of these magmas starts the cycle once again.

STAGES IN THE ROCK CYCLE

Igneous rocks are often formed by the cooling of lavas that have erupted from volcanoes. These rocks are eroded through the actions of wind, water, and ice. The resulting particles are carried along in a variety of ways and are ultimately deposited by rivers as layers of sediment, which are then compacted under the weight of other layers of sediment to form sedimentary rocks. Metamorphic rocks are created through the heating and crushing of igneous and sedimentary rocks in the Earth's crust.

Glaciers erode rock and carry the rock particles to rivers

Waterfalls erode rock

MELTING	METAMORPHISM
CRYSTAL-LIZATION	
WEATHERING	LITHIFICATION (COMPRESSION AND CEMENTATION)

ROCK FORMATION

SEDIMENTARY ROCK

Shelly limestone is composed of one mineral – calcite. It is a sedimentary rock and is formed from the compacted shells of ancient sea creatures.

Rivers erode the valley floor, carrying particles downstream

METAMORPHIC ROCK

Gneiss is a metamorphic rock found at the heart of ancient mountain belts and formed by the crushing and melting of igneous rocks, such as granite.

IGNEOUS ROCK

Granite is an igneous rock. It is rich in quartz and is formed by the slow cooling of silica-rich magmas from deep in the Earth's crust.

MOHS' SCALE OF HARDNESS

Mohs' scale of hardness, which is used to distinguish mineral types, depends simply on the ability of one mineral to scratch another. There are ten minerals in the scale. The hardest, diamond (at 10), will scratch all the other minerals on the scale. Quartz, with a hardness of 7, is fairly hard (it cannot be scratched by the steel of a knife blade). The softest minerals, talc (1) and gypsum (2), can both be scratched with a fingernail.

Talc (1)

Gypsum (2)

Calcite (5)

Fluorite (4)

Apatite (5)

Orthoclase (6)

Quartz (7)

Topaz (8)

Corundum (9)

Diamond (10)

Rocky landscapes

WEATHERING AND EROSION break down the geological materials of the Earth's surface, producing a range of rocky features.

Physical weathering results in the mechanical breakdown of rocks. This is achieved through the expansion and growth of crystals of salt or ice in spaces in the rock, and by the invasive growth of plant roots. Chemical weathering results in the decomposition or solution of the minerals that form the rock (see pp. 278-279). For example, limestone is commonly dissolved by acidic groundwaters. Rocks composed of several minerals may be significantly weakened by the chemical decomposition of those minerals susceptible to attack. By contrast, erosion is the physical wearing away of exposed rock or soils through the action of wind, water, and ice. Erosion is common where there is little vegetation to bind and protect the land surface, such as in deserts. Here, sand held in suspension in the air actually wears down exposed surfaces and may also be deposited in sand dunes.

FEATURES OF ROCKY LANDSCAPES

Arid landscapes are particularly susceptible to the processes of weathering and erosion, as there is little vegetation to protect the barren landscape. Physical weathering occurs as a result of the expansion and contraction of rock surfaces caused by the heat of the day and the cool of the night. This creates scree slopes, huge piles of rock fragments found at the bottom of rock faces. The abrasive action of sand carried by winds erodes weaker rocks to produce landforms such as mesas and buttes. Sands eroded from the surface may later be deposited in dunes, landforms that are continually modified by the action of the wind.

SAND BLASTING

The abrasive action of sand carried by the wind is a very important agent of erosion. Typically, most sand is carried in those winds close to the land surface. Continuous "sand blasting" will leave large rocks apparently balanced on a narrow neck.

TORS

Rock outcrops that stand out on all sides from the surrounding slopes are known as tors. Tors are formed mostly in crystalline rocks with deep fractures or joints, such as granite. Intense chemical weathering along the joints attacks and breaks down some of the constituent minerals of the granite. Later, erosion strips away the weathered granite, leaving unweathered blocks protruding from the newly eroded surface. Eventually, these unweathered blocks will wear away, too.

LIMESTONE CAVES

Caves tend to develop in areas where limestone is found along with a concentrated flow of acidic groundwater. This is because limestone is subject to solution by acidic groundwater, and yet is sufficiently strong to support large cavities.

GORGE FORMATION

Deep gorges are common in limestone areas. Caves develop when the limestone is dissolved by the concentrated flow of acid-rich waters. If an entire system of interlinked caves collapses, a long, rocky-walled valley (called a gorge) is created. In some big gorges, there is no evidence of rubble from the collapsed cave roofs. Some experts think these gorges were, therefore, cut by powerful rivers when the Earth's climate was wetter than it is today.

Below the surface, the stream eats away the limestone along the fault line

FIRST STAGE

Gradually the water opens up caves and caverns

SECOND STAGE

The water enlarges the caves and caverns, forming a huge cavity

THIRD STAGE

Eventually the roof falls in, creating a gorge

FINAL STAGE

Glaciers and ice sheets

GLACIERS ARE SLOW-MOVING masses of snow and ice. The most familiar are those in mountain valleys, developing from the accumulation of snow at the head of the valley, which is cooler because of its higher altitude. Here, successive layers of winter snow compress previous snowfalls to form granular ice, called firn, which is then finally compressed to become more dense. Such valley glaciers flow to lower altitudes at a typical rate of about two meters per day. Icebergs may be formed where the glacier flows into the sea or a lake. In high latitudes, close to the poles, glaciers may be extensive, covering much of the landscape. These glaciers are known as ice sheets or continental glaciers, and typical examples are seen in Antarctica and Greenland. They are domed and flow outward in all directions, replenished by fresh winter snowfalls.

RIVERS OF ICE

Glaciers often combine to form a massive, sluggish flow. For glaciers to grow, more snow must accumulate on the upper reaches than is lost by melting near the ends. This ongoing process is what drives glaciers forward.

FEATURES OF A GLACIER

Valley glaciers usually form high in the mountains from an ice-worn hollow known as a cirque, corrie, or cwm. The glaciers flow gradually down the valley to lowland areas. Variations in the rate of flow of different parts of the glacier produce deep cracks known as crevasses. As the glacier flows, it scours a new shape for the valley bottom and dumps piles of eroded sediments, called moraines.

ICE SHEETS**THE POLES DURING THE LAST ICE AGE**

During the last Ice Age, ice sheets extended from the polar regions to the midlatitudes, covering much of Canada and northern Europe in the northern hemisphere, and extending well beyond Antarctica in the southern hemisphere.

THE POLES TODAY

Although we are still technically within an Ice Age, major ice sheets are limited to Antarctica, which has 90 percent of the world's ice, and Greenland. It is possible that midlatitude ice sheets may return over the next 10,000 years.

COURSE OF ICE AGES

Today's polar ice caps started forming 10 million years ago, probably because of a grouping of continents in the polar regions, which prevented the warming effect of the oceans. Current variations in the extent of the ice caps may be caused by regular variations in the Earth's axial tilt and orbital shape.

CHANGES IN THE EARTH'S AXIAL TILT**GLACIAL EROSION AND DEPOSITION****AFTER GLACIAL EROSION**

Glaciers are important agents of erosion. They scour narrow, V-shaped river valleys to form wider, U-shaped valleys, turning their rounded hilltops into ice-shattered peaks. Often, tributary valleys are truncated by the glacier to produce "hanging valleys," many with waterfalls to the main valley floor.

AFTER GLACIAL DEPOSITION

Glaciers are also important agents of deposition. Sediments eroded from the landscape by the glacier are deposited in a variety of landforms. Moraines are composed of mounds of unsorted sediments that formed beneath, or at the margins of, moving glaciers; terminal moraines mark the position of the glacier "snout." Eskers are long mounds of sediment formed by the movement of meltwater streams beneath the glacier.

Rivers

RIVERS PERFORM AN IMPORTANT role in the continuous circulation of water between the land, the sea, and the atmosphere (see pp. 172-173). Wherever there is enough rain, rivers flow overland from the mountains down to the sea, or to a lake. The flow varies according to the rainfall pattern, and while some rivers are perennial (flowing year round), others, in dry areas, may be ephemeral (usually dry). Typically, a river begins as a trickle high up in the hills before growing into a rill, then a stream, and finally a river. Running water has considerable erosive power, especially when carrying sand and other debris. Because of this, the river gradually carves a channel out of the landscape, then a valley, and eventually – as it nears the sea – a broad plain. Although no one is quite sure why, all rivers have a tendency to wind, with bends in the lower reaches of the river developing into elaborate, often symmetrical, loops called meanders.

RUNNING WATER

When rain falls on the landscape, most of the water either soaks into the ground or runs off over the surface; the rest evaporates or is taken up by plants. Water that runs over the surface (overland flow) gathers into tiny rivulets and eventually into rivers. When the rain is heavy, the overland flow may flood across the land as a thin sheet of water (called sheetwash) before it gathers into streams and rivers. Some of the water that sinks into the ground (groundwater) will flow into rivers eventually too, emerging from lower down the hillside through springs.

RIVER COURSE

In its upper reaches, a river is small and typically tumbles down over rapids and waterfalls between steep valley sides. Further down, the river gets wider and begins to flow more smoothly as tributaries bring in more water. Just as tributaries bring in more water, so they bring in more silt, which is washed off the land or worn away from the river banks. As it reaches the sea, it may flow into a wide tidal estuary, or split into branches and build out a delta.

STORM HYDROGRAPH

In most damp areas, the seeping of water from underground keeps rivers flowing steadily throughout the year. But rainstorms provide short-lived peak flows as the ground becomes saturated and water flows overland into the river. Because overland flow takes time to reach the river, there is a delay, or lag, before the flow peaks. This peak can be shown on a graph called a storm hydrograph.

FORMATION OF A WATERFALL

Riverbeds usually slope gradually, but can drop suddenly in places. The place where this occurs is called a waterfall. Waterfalls are formed where a river flows from hard rock to softer, more easily eroded rock. The river cuts back through the soft rock, and water pours over the ledge of hard rock into a plunge pool below.

TRANSPORTATION OF LOAD

A river is capable of sweeping along considerable quantities of sediment. The greater the river's flow, the more sediment it can carry. The Yellow River in China, for example, gets its name because it carries so much silt that its waters are turned yellow. A river carries its load of sediment in three different ways: stones rolled along the riverbed (bedload); grit and sand (also called bedload) bounced along the bed (a process called saltation); and silt and other fine particles carried along in the water (suspended load). Material may also be dissolved in the water and carried in solution.

TYPES OF RIVER DELTAS

As a river meets the sea, its flow is slowed abruptly and its capacity for carrying silt diminishes. It may drop its load of sediment, and where the amount dropped exceeds the amount removed by the sea, a delta forms. The shape of the delta depends upon the interaction between the river and currents in the sea. Bird's foot deltas have a ragged coast, whereas arcuate deltas have a curved coastline. Cuspate deltas are said to be kite-shaped.

MISSISSIPPI: BIRD'S FOOT DELTA

NILE: ARCUATE DELTA

NIGER: CUSPATE DELTA

Coastlines

THE BROAD REGIONS of the Earth where the land meets the sea are called coastlines. They include both the zone of shallow water, within which waves are able to move sediment, and that area of the land that is affected by waves, tides, and currents. Coastlines are a result of changes in the height of the land relative to the sea, or changes in the level of the sea relative to the land. Many were formed by changes in sea level over the last 20,000 years, since the end of the last Ice Age, when a major rise in sea levels submerged older landscapes. This produced an indented coastline of flooded valleys and created broad bays as the plains also became flooded. Many landforms are still in the process of being modified at the sea coast. There are two broad types of modification: those caused by the erosional effects of wave attack, where cliffs are undercut and collapse; and those formed by the transport and accumulation of sedimentary particles by water, building out from river mouths, or accumulating through the action of waves and currents to form mud flats or beaches.

SANDY SHORE

Constant battering by waves and seawater gives coastal regions their own unique landforms. Sand shifts, beaches are built up or washed away, cliffs crumble and fall, and even big boulders are pounded to sand as waves crash against the shore.

FEATURES OF A COASTLINE

Many coastlines were formed when sea levels rose and submerged the land. Submerged coasts are attacked by the action of the sea, which produces erosional landforms by, for example, progressively undercutting cliffs and exploiting weaknesses to form caves, arches, and then finally stacks. Long features, such as spits, form through the accumulation of sediments. Fine sediments transported by rivers accumulate in lagoons and estuaries, particularly where they are protected by beaches and spits.

THE FORMATION OF WAVES

Waves are formed by the action of wind. The wind whips the water's surface up into ripples, which in turn build up into waves (if the wind is strong enough). As the waves travel through water, they cause it to move around in circles known as orbital paths. The size of a wave depends on the strength of the wind that formed it and the distance that the wind had to carry the wave before it reached the shore. Breaking, which occurs when the wave reaches the shore, is caused by the change in the orbital path of the water - from circular to elliptical - as the water becomes shallower.

TYPES OF BREAKERS

When a wave breaks on to the shore, its energy becomes dissipated as it rushes up the beach in the swash and then falls back in the backwash. If the swash is strong enough to move sediment up the beach, the breaking wave is said to be constructive; where the swash is too weak to prevent the return of the sediment, the breaker is said to be destructive.

Oceans

ALTHOUGH IT MAKES UP 70 percent of the Earth's surface, the ocean floor was once as much a mystery as was the surface of the Moon. We now know that it is composed of two sections. The first is flooded continental crust, known as the continental shelf. This is rarely deeper than 140 meters. The amount of the continental shelf that is actually flooded has fluctuated through time as polar ice sheets have advanced and retreated (see pp. 282-283). There are extensive sedimentary deposits on the continental shelf. These are brought overland by rivers and deposited in the ocean. The second section of the ocean floor is the deep-ocean floor, which has a depth of about 3,800 meters. Much of the deep-ocean floor is covered by a clay, called ooze, formed from the shells of tiny sea creatures. New ocean crust is constructed at plate boundaries in mid-oceanic ridges, where **magma** emerges from the Earth's crust, ultimately helping to push apart plates and drive plate tectonics (see pp. 272-273). Old ocean crust is consumed in ocean trenches or **subduction zones**, where one tectonic plate dives sharply down beneath the other. Here, the descending plate melts and the resulting magma forms a chain of volcanoes known as an island arc. The circulation of ocean water occurs as a result of prevailing winds.

OCEAN FLOOR

Echo sounding and remote sensing from satellites have revealed that any deep-ocean floor is divided by a system of mountain ranges, far bigger than any on land – the mid-ocean ridge. Here magma (molten rock) wells up from the Earth's interior and solidifies,

widening the ocean floor. As the ocean floor spreads, volcanoes that have formed over hot spots in the crust move away from their magma source and become increasingly submerged and eroded. Volcanoes eroded below sea level remain as seamounts (underwater mountains).

MINERAL CONTENT OF SEAWATER
Seawater is salty because it contains minerals derived from the land over millions of years, and brought to the sea by rivers. The most common mineral is salt itself (sodium chloride), but other soluble materials are also found in seawater. Typically, seawater has a salt content of around 35 grams per liter, although this varies from one part of the ocean to another.

THE FORMATION OF AN ATOLL

An atoll is an island in the open ocean, composed of a circular chain of coral reefs surrounding a lagoon. The English naturalist Charles Darwin (1809–82) was the first scientist to consider in detail the way in which they are formed. He found that the reefs formed on the

margins of a submerged volcano, or seamount. As the volcano became dormant, it cooled and subsided, and its top was eroded, lowering it to sea level. Growth of the coral reefs continued as the volcano subsided, finally producing the atoll.

FIRST STAGE

SECOND STAGE

FINAL STAGE

COLD-WATER UPWELLING

Ocean currents occur where the surface water flows in any one direction, driven by prevailing winds. In deep-coastal regions, prevailing winds may drive warm surface waters out to sea. The water removed in this way is then replaced by cooler waters, which well up from the deep ocean. These waters often bring rich nutrients with them and affect the local climate.

SEA CURRENTS

Prevailing winds blowing across the ocean surface produce currents in the upper layers of the water to a depth of about 100 meters. The Earth's rotation causes a deflection in these currents, usually at right angles to the direction of the wind. This is known as the Coriolis force, and is named after the French physicist Gaspard Coriolis (1792–1843). The currents are deflected to the right in the northern hemisphere and to the left in the southern hemisphere.

The atmosphere

THE ATMOSPHERE is an odorless, tasteless, colorless mixture of gases. It may seem as if it is nothing but thin air, but it actually has a surprisingly complex structure, with several distinct layers or spheres, each with its own particular characteristics – from the turbulent troposphere just above the ground to the rarefied exosphere, which merges into the black nothingness of space. The atmosphere is about 700 km deep, but there is no real boundary – it simply fades away into space as the air becomes thinner and light gas molecules such as hydrogen and helium float away. In comparative terms, the atmosphere is no thicker on the Earth than is the peel on an apple, but without it the Earth would be as inhospitable as the Moon (see pp. 310-311). The atmosphere gives us air to breathe and water to drink; it keeps us warm; it protects us from the Sun's harmful rays; and shields us from meteorites (see pp. 322-323).

THE FATE OF SOLAR RADIATION

Less than 47 percent of the energy from the Sun reaches the ground; the remaining 53 percent or so is absorbed by the atmosphere or is reflected back into space. Water vapor, carbon dioxide, and other gases in the atmosphere act like the panes of glass in a greenhouse, trapping some of the energy that reaches the ground as heat and preventing it from being lost into space. This heat energy is then spread through the air by a process called convection.

LAYERS OF THE ATMOSPHERE

The atmosphere is divided into layers according to temperature variation and height. In the troposphere, which is the lowest layer, the temperature decreases with height. In the stratosphere the temperature increases with height. The mesosphere lies above the stratosphere and is a thin layer of gases where the temperature drops rapidly. Gases within the final three layers of the atmosphere – the ionosphere, thermosphere, and exosphere – get progressively thinner.

GLOBAL WIND CIRCULATION

The massive difference in the amount of the Sun's warmth received by the tropics and the poles creates a very strong pattern of prevailing winds around the world. Because hot air rises at the equator (where the Sun's warmth is greatest) and sinks at the poles, there is a constant movement of air at ground level from the poles to the equator and a reverse movement higher in the atmosphere. This general circulation is split into three zones or "cells," each with its own wind pattern: dry, northeasterly and southeasterly trade winds in the tropics; warm, moist westerlies in the midlatitudes; and cold, polar easterlies in the polar regions.

The wave becomes deeper and more pronounced

Warm and cold air caught in loops may become detached to form cyclones and anticyclones

ROSSBY WAVES

In addition to the low-altitude circulation cells that are part of the large-scale pattern of air circulation, there are also high-speed, high-altitude winds in the atmosphere. Included among these is the polar-front jet stream, which meanders around the world in four to six giant waves, each about 2,000 km long. These waves are called Rossby waves, and are caused by the Coriolis effect (the deflection of winds by the Earth's rotation). They have no fixed positions, but probably snake along the polar front, where the confrontation between warm, tropical westerly winds and cold, polar easterly winds causes continual storms.

WIND PATTERNS**JET STREAM**

Jet streams are narrow bands of high-altitude westerly winds that were discovered by the Swedish-American meteorologist Carl-Gustaf Rossby (1898–1957). They roar around the atmosphere at speeds of up to 370 kph, driving the world's weather systems. The steadiest jet streams are the subtropical jet streams (shown right, over Egypt and the Red Sea), which lie between 20° and 30° North, and 20° and 30° South. There is also a polar-front jet stream along the polar front, an Arctic jet stream, and a polar-night jet stream, which blows only in winter during the long polar night.

Weather

THE LOWEST LAYER of the atmosphere – the troposphere – is in continuous motion (see pp. 290–291), driven by pressure differences created by unequal distribution of the Sun's heat between the poles and the equator. This continuous motion causes the differences in weather conditions that occur across the globe. Weather conditions are usually assessed in terms of temperature, wind, cloud cover, and precipitation, such as rain or snow. The most important atmospheric changes influencing weather are: the way the atmosphere moves, controlling wind patterns; its temperature, helping define cold spells and warm periods; and its moisture content, influencing cloud formation and precipitation. It is the forecaster's job to record these changes and predict their effect on the weather. For example, clear weather is usually associated with high-pressure zones, where air is sinking. In contrast, cloudy, wet, and changeable weather is usually found in low-pressure zones, which have rising air. An extreme form of low-pressure area is a hurricane, which brings with it strong winds and torrential rains.

TYPES OF CLOUD

Clouds form when water vapor in the air is lifted high into the sky so that it cools down and condenses, to form either water droplets or tiny ice crystals. The ratio of ice crystals to water drops depends on how high the cloud is and how cold the air is. The highest clouds are generally all composed of ice crystals, while the lowest are composed mostly of water drops. Clouds take many forms, but there are three basic types – cirrus (wispy clouds of ice crystals), cumulus (fluffy white clouds), and stratus (vast, layered clouds). These three basic types are broken down further into 10 categories according to the **altitudes** at which they occur.

LIGHTNING

Lightning is created by violent air currents inside thunderclouds, which hurl cloud particles together, making them electrically charged. Heavier, negatively charged particles sink in the cloud and positively charged particles rise. This creates a charge difference, which is equalized by a bolt of lightning flashing either within the cloud (sheet lightning) or between the cloudbase and the positively charged ground (fork lightning).

PRECIPITATION

Precipitation is a blanket term used to describe rain, snow, hail, and every other form of moisture that falls from clouds. Clouds are made of drops of water plus ice crystals that are small enough and light enough to float in air. Rain starts when a cloud is disturbed – perhaps by a strong updraft – causing the water drops to grow too large and too heavy to float in the air any longer. Raindrops grow in various ways, including colliding with other drops and growing into ice crystals.

STRUCTURE OF A HURRICANE

Hurricanes, which are also known as willy-willies, tropical cyclones, and typhoons, are violent tropical storms. They begin life as clusters of thunderstorms over warm seas. Massive banks of clouds form in a ring as winds begin to spiral around the storm center with gathering force, eventually merging into a single spiral. The very center of the storm, however, is a calm "eye." As the storm develops, it drives across the ocean, bringing torrential rain and winds that gust up to 360 kilometers per hour.

WEATHER MAP

Weather maps are a way of displaying the weather data from numerous weather stations in a single, graphic form. The contour lines on the map are isobars, lines joining points where the barometric (air) pressure is equal. Thick lines with either bumps (warm fronts) or spikes (cold fronts) indicate where air masses meet and storms are concentrated. Key-shaped symbols mark weather stations and indicate wind strength and direction.

EVOLVING FRONTS

Crescents of Neptune and one of its moons – Triton, taken by Voyager 2

ASTRONOMY AND ASTROPHYSICS

DISCOVERING ASTRONOMY AND ASTROPHYSICS	296
TELESCOPES	298
OBSERVATIONAL TECHNIQUES	300
SPACE PROBES	302
THE SOLAR SYSTEM	304
THE SUN	306
PLANETARY SCIENCE	308
THE MOON	310
MERCURY AND VENUS	312
MARS	314
JUPITER	316
SATURN AND URANUS	318
NEPTUNE AND PLUTO	320
COMETS, ASTEROIDS, AND METEOROIDS	322
STARS	324
STELLAR LIFE CYCLES	326
GALAXIES	328
NEUTRON STARS AND BLACK HOLES	330
COSMOLOGY	332

Discovering astronomy and astrophysics

THE SCOPE OF ASTRONOMY is vast. It is the most ancient of sciences – people have always studied the sky – and includes the origin and evolution of the universe, as well as the position, motion, and behavior of all the objects in space. Astrophysics is a modern branch of astronomy that deals with the physics behind cosmic processes, such as the formation and evolution of stars and galaxies.

ANCIENT ASTRONOMY

Early attempts at timekeeping made use of observations of the position of the Sun during the day and the stars at night. Before long, the Sun and stars became aids to navigation. Systematic study of the sky seems to have begun with the ancient Babylonians, who identified several constellations as early as 3000 BC. Many other early civilizations studied the sky, producing star maps that were illustrated with drawings of mythological creatures. This suggests that they had developed mystical beliefs about the stars that are no longer held.

ASTRONOMY AND MATHEMATICS

In the ancient civilizations of Greece, China, and India, astronomers used ingenious mathematical methods to predict solar and lunar eclipses. In Greece, around 400 BC, Aristotle presented a convincing argument that the Earth is a sphere, based on the shape of the shadow that falls on the Moon during a lunar eclipse. Eratosthenes – another Greek thinker – figured out a fairly accurate value for the diameter of the Earth. In the 2nd century AD, the Greek astronomer Ptolemy produced the first comprehensive theory of the universe. He proposed that the planets, the Sun, and the Moon exist on concentric spheres, centered on the Earth, with the fixed stars on the outermost sphere. The Ptolemaic system was laid out in *Almagest*, Ptolemy's

great astronomical encyclopedia, which contained lists of constellations and the magnitude (brightness) of each of 1,022 stars. Translated into Arabic and Latin, it served as a guide to astronomy across much of the world until the 17th century.

THE SOLAR SYSTEM

Ptolemy's theory of the universe could not explain the paths of the planets. Hipparchus attempted to fix the theory by suggesting that the planets revolve around points that themselves move, around the Earth. This system could not, however, account fully for the motions of celestial objects. In 1543, a solar, or heliocentric, system was proposed by Nicolaus Copernicus. His system proposed that the planets, including the Earth, orbit the Sun. It also correctly suggested that the Earth rotates on its axis as it revolves around the Sun. Support for Copernicus came from the careful observations of Tycho Brahe. Brahe's data was also used by Johannes Kepler to discover three laws of planetary motion. Kepler's laws describe orbits in terms of ellipses, and they

NEWTON'S REFLECTOR

Isaac Newton's reflecting telescope used mirrors rather than lenses to form an image. Incoming light was gathered by a large, curved mirror and then reflected by a smaller mirror into the observer's eye. The image was sharper than that obtained with earlier telescopes.

THE CLOCKWORK UNIVERSE

In the words of the poet Alexander Pope, "Nature and nature's laws lay hid in night: God said, 'Let Newton be!' and all was light." This clockwork model of the solar system, which places the Sun at the center, orbited by the Earth and the Moon, reflects Isaac Newton's view of the universe as a giant machine.

explain the variation in speed of a planet through its orbit (a planet moves more quickly the closer it is to the Sun). Toward the end of the 17th century, Isaac Newton published his *Universal Theory of Gravitation*. Newton realized that the force of gravity acts between all objects in the universe and keeps the planets in orbit. The theory fitted Kepler's laws of planetary motion and made possible accurate predictions of the motions of planets and comets around the Sun.

THE TELESCOPE

Isaac Newton invented the first practical reflecting telescope around 1670. (Earlier refracting telescopes of the type used by Galileo Galilei tended to distort the image.) By the end of the 17th century, several impressive telescopic observatories had been built. During the 18th century, William Herschel conducted several detailed telescopic studies of the sky. He produced a catalog of 848 double stars and, in 1781, discovered the planet Uranus, the first planet to be discovered since ancient times. In 1838, careful telescopic observations and brilliant mathematics enabled Friedrich Bessel to calculate the distance of a star for the first time. Telescopes equipped with prisms were used to observe in detail the spectra of stars. These spectroscopic observations meant that astronomers could begin to discover the chemical composition of stars. Combined with photography, telescopes could produce ever more revealing images of celestial objects. In 1846, the telescope was used to discover the planet Neptune. It was not until 1930 that the most distant planet, tiny Pluto, was discovered.

SPACE AND TIME

In the 1920s, Edwin Hubble realized that the universe is far larger than had been thought when he discovered that the Andromeda Nebula is in fact a galaxy just like our own. Hubble had discovered that our galaxy is just one of thousands of millions of galaxies in the universe. Albert Einstein's two theories of relativity had a profound effect on astrophysics. The special theory of relativity (1905) proposed that energy

SPECTROMETER

All atoms emit particular wavelengths of light. Spectrometers are used to investigate the light in a spectrum. Analyzing the light emitted by a distant star tells us a great deal about its composition.

has mass, and mass has energy. This idea held the key to understanding the energy source of stars. (It was Hans Bethe who first put forward a detailed theory of energy production in stars, in 1939.) Einstein's general theory of relativity (1915) treated gravity as the curvature of space-time and proved more accurate than Newton's theory of gravitation.

MODERN ASTRONOMY

The invention of radio astronomy and the use of space probes to explore the planets drastically changed many of the theories and practices of astronomy. Radio astronomy collects radio waves from stars, galaxies, and interstellar gas, using huge dishes called radio telescopes. It has provided many new insights into cosmic processes. Telescopes have also been built that are sensitive to infrared radiation, ultraviolet radiation, X rays, and gamma rays. In 1964, Arno Penzias and Robert Wilson discovered cosmic background radiation (CBR). This provided support for the Big Bang theory of cosmology, which suggests that the universe was created in a huge explosion of space and time some 10 to 20 billion years ago. The first successful space probe, the Russian lunar probe, *Luna 1*, was launched in 1959. Since then, a much more detailed understanding of the solar system has been built up by sending space probes to most planets, as well as some comets and asteroids. Similarly, the use of telescopes in orbit above the Earth's atmosphere has enabled astronomers to see into space with yet more clarity. The most celebrated of these is the *Hubble Space Telescope*, launched in 1990, which has provided stunning new views of the planets, as well as of distant stars, galaxies, and nebulas.

TIMELINE OF DISCOVERIES

The Egyptian calendar –	4000 BC	
of 360 days (12 months of 30 days each) is drawn up based on observations of the Sun and the Moon	5000 BC	Evidence of systematic astronomical observations in Egypt, Babylon, India, and China
Aristotle puts the Earth at the center of the universe, a belief that dominates until the 15th century	335 BC	
250 BC – Eratosthenes suggests that the Earth moves around the Sun	250 BC	
Ptolemy records the positions of 1,022 stars, dividing them into 48 constellations, in his book, <i>Almagest</i>	-145	
1543 – Nicolaus Copernicus places the Sun at the center of the universe in his book, <i>On the Revolutions of Celestial Objects</i>	1543	
Tycho Brahe publishes his great star catalog, which gives accurate positions for about 770 stars	1596	
1608 – Hans Lippershey invents the first telescope	1608	
Johannes Kepler establishes the elliptical motion of the planets	1609	
1610 – Galileo Galilei uses a telescope to discover four of Jupiter's moons. He also shows that Venus, like the Moon, has phases, adding support to the idea that the Sun is at the center of the universe	1610	
Isaac Newton establishes the laws of gravitation governing celestial bodies. In 1668 he invents the reflecting telescope	1667	
1705 – Edmund Halley predicts the return of what comes to be known as Halley's comet	1705	
William Herschel discovers Uranus	1781	
1846 – Johann Galle and Heinrich D'Arrest discover Neptune	1846	
The first photographs of stars are taken at Harvard Observatory, Boston, Massachusetts	1849	
1907 – Albert Einstein discovers mass/energy equivalence, the key to understanding the energy source of stars	1907	
The notion of an expanding universe is suggested by American astronomer Vesto Slipher	1919	
1924 – Georges Lemaître formulates what comes to be known as the Big Bang theory of the origin of the universe	1924	
Edwin Hubble finds strong evidence in support of an expanding universe	1929	
1930 – Pluto is discovered by Clyde Tombaugh	1930	
Radio signals from the Milky Way are discovered by Karl Jansky	1932	
1965 – Arno Penzias and Robert Wilson discover cosmic background radiation, believed to be a remnant of the Big Bang	1965	
The first pulsar (pulsating star) is discovered by Jocelyn Bell Burnell	1967	
The <i>Hubble Space Telescope</i> is launched, the first large, optical telescope to be placed above the Earth's atmosphere	1990	
NASA's <i>Pathfinder</i> lands on Mars. Its unique rover, <i>Sojourner</i> , samples rocks and soils	1997	
1992 – <i>COBE</i> (Cosmic Microwave Background Explorer) provides further evidence of the Big Bang origins of the universe	1992	

Telescopes

THE HUMAN EYE HAS ONLY a small opening (aperture) to collect light, and its magnification is fixed. Optical telescopes, which collect visible light, have a much larger aperture than the eye, and so collect much more light. This means that much fainter objects can be observed, and also that features that are too close together for the eye to distinguish can be seen as separate objects (resolved). The magnification of a telescope is less important than the size of its aperture, especially when observing stars, which are so far away that they appear only as a point of light, whatever the magnification of the telescope used. The Earth's turbulent atmosphere distorts the light that reaches Earth-based telescopes. Far better images can be obtained by placing a telescope in space. The most famous space telescope is the *Hubble Space Telescope*, which has provided astronomers with exciting new insights into star formation, as well as having produced stunning photographs of objects within the solar system. Modern astronomy relies increasingly on telescopes that are sensitive to parts of the electromagnetic spectrum other than visible light.

REFRACTION AND REFLECTION

A refracting telescope, or refractor, produces images using only lenses (normally two of them). A reflecting telescope produces an image using a large mirror. This image is magnified by a smaller eyepiece lens, which has a short focal length. The degree to which the image is magnified depends upon the focal lengths of the mirror and the eyepiece lens.

HUBBLE SPACE TELESCOPE

The *Hubble Space Telescope* (*HST*) is in orbit 600 kilometers above the Earth's surface, well away from the distorting effects of the Earth's atmosphere. Because it is above the atmosphere, the *HST*'s resolution is ten times better than that of a ground-based telescope. It is a reflecting

telescope with a primary mirror 2.4 meters in diameter. Its cameras and spectrographs are sensitive to infrared, visible light, and ultraviolet. Images from its cameras are gathered electronically, using a charge coupled device (CCD) and beamed back to the Earth.

EXTERNAL FEATURES OF HUBBLE

HOW HUBBLE WORKS

ELECTROMAGNETIC SPECTRUM

Radio waves are not readily absorbed by any part of the atmosphere. Infrared radiation is absorbed by water in clouds but visible light passes through the atmosphere. Ultraviolet radiation and gamma

rays are absorbed by ozone concentrated at a level higher than the clouds. For this reason, ultraviolet and gamma-ray astronomy is effectively carried out only using orbiting telescopes.

ORBITING AND GROUND-BASED TELESCOPES

The first telescopes sensitive to parts of the electromagnetic spectrum other than light were radio telescopes. The long wavelengths of radio waves mean that huge dishes are needed if the images they produce are to resolve any detail. It is often possible to learn more about the nature

of a galaxy by examining the data collected by radio telescopes than from images produced in visible light. Infrared astronomy is particularly useful for studying the Sun and the planets, while X rays and gamma rays are emitted only by very powerful galactic centers and black holes.

TWO IMAGES OF OUR GALAXY

These images show our galaxy, the Milky Way Galaxy. The upper image was taken by the Infrared Astronomical Telescope (IRAS), while the lower image was produced by a gamma-ray observatory. Both are false-color images (neither infrared nor gamma radiation has any true color). The infrared image is very bright along the galactic plane (disk), where

hot young stars are common. The gamma-ray image shows a contrast between the center, or nucleus, of the galaxy and the rest of the disk. Gamma rays are given out only by extremely energetic sources – there may be a massive black hole at the center of our galaxy (see pp. 330–331). This image also highlights activity above and below the galactic plane.

INFRARED IMAGE

GAMMA-RAY IMAGE

Observational techniques

ASTRONOMERS HAVE DEVISED many techniques and devices to help them make the most of their observations. For example, accurate measurement of the position in the sky of a star taken at different times of the year can lead to a determination of its distance from the Earth – making use of an effect known as parallax. The positions of stars and other astronomical objects are given as points in a coordinate system (see pp. 366–367). Astronomers imagine the sky as a hollow sphere, with the Earth at its center. Coordinates called right ascension (RA) and declination (Dec) have the same meaning for the sphere as longitude and latitude do for the Earth's surface. Astronomers measure the brightness of a star in terms of its apparent magnitude. This is not necessarily a clue to its actual luminosity, which is measured instead by absolute magnitude. A device called a blink comparator enables astronomers to highlight objects that change their appearance or position, including supernovas or asteroids. Analysis of the spectrum of a star's light can tell astronomers which chemical elements are present in the star, enabling stars to be categorized by their spectral type.

CELESTIAL SPHERE

Directly above the Earth's equator is the imaginary celestial equator, and directly above the Earth's poles are the imaginary celestial poles. The path of the Sun on the celestial sphere over one year follows a curve called the ecliptic, which is tilted at 23.5° to the celestial equator. Right ascension (RA) is the horizontal angular coordinate, and declination (Dec) is the vertical angular coordinate. RA is expressed in hours and minutes, where one complete revolution is 24 hours. Dec is expressed in degrees above (+) or below (-) the celestial equator. From the Earth, the celestial sphere appears to turn once every day, because of the planet's rotation.

PARALLAX SHIFT

The apparent position of nearby stars is different when viewed from different points in the Earth's orbit. This difference is called parallax shift. The parallax shift of even the nearest stars is tiny, but using simple geometry it can be used to calculate the distance of a star with some accuracy.

STAR MAGNITUDES

The brighter a star or planet appears in the sky, the lower its apparent magnitude is said to be. The absolute magnitude of a star is the magnitude it would appear at a distance of ten parsecs (32.6 light years). The apparent magnitude of the Sun is -26.7, while its absolute magnitude is +4.8.

BLINK COMPARATOR

Blink comparators flash up time-lapsed photographs of the same part of the sky. Any differences between the photographs – caused by objects moving against the background of “fixed” stars – are immediately apparent.

RED SHIFT

Wavelengths of light (or other electromagnetic radiation) emitted by a star or galaxy moving rapidly away from the Earth are lengthened, an effect known as Döppler redshift. The opposite effect is called Döppler blueshift. Astronomers can figure out redshifts or blueshifts by

measuring the wavelengths of known spectral lines (see below) and comparing them with the wavelengths of those lines from a stationary source. The objects moving away fastest are distant quasars, which have a correspondingly high degree of redshift.

Light from a star moving away from us is shifted to the red end of the spectrum

STELLAR SPECTRAL ABSORPTION LINES

When starlight is analyzed by being passed through a prism or a **diffraction grating** (a piece of glass with closely spaced parallel lines ruled on it), many dark lines are seen against the resulting spectrum. These lines are caused by absorption of light by atoms

in stars and are characteristic of particular chemical elements. Stellar spectra can therefore tell astronomers much about the chemical composition of a star.

Space probes

MOST SPACE PROBES ARE SENT OUT to gather information about planets. One of the most successful space probes was *Voyager 2*. It visited four planets in total and made many important discoveries. Like most space probes, it carried other instruments as well as cameras. Information from these instruments was sent back to the Earth as radio signals, which were detected using radio telescopes (see pp. 298-299). The *Galileo* probe traveled to Jupiter (see pp. 316-317) and made extensive observations of the planet and its moons. It also sent a small descent probe into the atmosphere to gather data. Some probes are designed to land on planets. Landers, as these are called, have been sent to the surfaces of the Moon (see pp. 310-311) and Mars (see pp. 314-315). Space probes do not visit only planets; a few probes have visited comets and asteroids (see pp. 322-323), while others have been sent into orbit around the Sun.

INFORMATION FOR ALIENS

The American space probe *Pioneer 10* passed Jupiter in 1973, and *Pioneer 11* passed Saturn in 1974. Both probes eventually left the Solar system but it is highly unlikely that they will ever be found by some extraterrestrial life form. In case they do, however, both probes carry plaques with information about the Earth.

INFORMATION PLAQUE FROM PIONEER PROBES

VOYAGER 2'S JOURNEY

Voyager 2 was probably the most successful space probe ever launched. It left the Earth in August 1977 and passed Jupiter in July 1979. It passed Saturn in August 1981, Uranus in January 1986, and Neptune in August 1989. The probe will remain operational until 2020 and will send back information about the Sun's magnetic field.

IMAGES FROM VOYAGER 2

Voyager 2's flyby of Neptune led to the discovery of six previously unknown moons of the planet, plus three rings. It also carried out accurate measurements of the planet's magnetic field. Shown here is a *Voyager 2* image of Neptune with Triton, the largest of Neptune's moons.

FLIGHT PATH

The *Galileo* probe was launched in October 1989 and reached Jupiter in the summer of 1995. The probe was assisted on its journey by the gravitational effect of Venus, which it passed in January 1990. In July 1994, *Galileo* observed the collision of comet Shoemaker-Levy 9 with Jupiter's atmosphere (see pp. 316-317) and on July 15 1995, an atmospheric probe was dropped into the clouds of Jupiter's upper atmosphere.

THE GALILEO PROBE'S MISSION TO JUPITER**INVESTIGATING THE SURFACE OF MARS**

In the summer of 1976, two *Viking* landers were sent to Mars. Each had an orbiter that relayed signals from the lander to the Earth. The landers deployed robotic arms to collect the Martian rock and soil, and a series

of chemical and biochemical tests were carried out on the samples. One set of experiments tested for signs of life on Mars, but none were found. The landers also carried instruments to study the Martian weather.

SCALE MODEL OF THE VIKING LANDER**IMAGES FROM THE VIKING LANDERS**

The *Viking* landers took the first ever close-up photographs of the surface of Mars. Many of the surface features, such as dunes and boulders, are similar to those observed on the Earth.

The Solar System

THE SOLAR SYSTEM CONSISTS OF THE SUN, the nine planets and their satellites, and millions of comets, asteroids, and meteoroids (see pp. 322-323). Most of the objects that currently orbit the Sun probably formed millions of years ago from a rotating disk of gas and dust left over from the Sun's formation. The mass of the Sun is far greater than the combined masses of all the planets, and so it commands a position at the center of the solar system. All of the planets are held in orbit by gravitational forces (see pp. 308-309). The four inner planets are relatively small, rocky bodies. They include the Earth (see pp. 270-271) and are often referred to as the terrestrial planets. The outer planets, with the exception of Pluto, are all gas giants – huge planets that consist largely of gases in various forms. Pluto is unlike the other planets in many ways and may have come from the Kuiper Belt (see pp. 320-321) – a band of rocky bodies outside the main part of the Solar System.

ORBITS OF THE INNER PLANETS

The orbits of the inner planets are nearly circular and are all very well aligned with the ecliptic plane. Between Mars – the outermost terrestrial planet – and Jupiter – the first of the gas giants – lies the asteroid belt. This is essentially debris left over from the formation of the solar system. Jupiter's gravity prevents this debris coming together to form a planet.

ALMOST A STAR

The gas giant Jupiter is by far the largest planet in the solar system. It has a diameter more than eleven times as great as the Earth's. The Sun is even larger, having a diameter more than one hundred times that of the Earth's.

The Sun is so massive that gravitational forces created enough heat and pressure at its core for nuclear reactions to begin. This is why the Sun is a star. If Jupiter's mass were to increase by a factor of 75, nuclear reactions would start at its core, and it too would become a star.

Pluto, the smallest of the planets, has a diameter of just 2,290 km

BIRTH OF THE SOLAR SYSTEM

The Sun was created from a nebulous cloud of gas and dust around 4.6 billion years ago. The material that was left over from the solar nebula formed a flat, rotating disk. (This remaining material amounted to less than one percent of the total mass of the solar System.) Bodies called protoplanets condensed out of this disk and clumped together, under the influence of gravity, to become planets and asteroids.

All the planets revolve around the Sun in the same direction

Average distance from Pluto to the Sun is about 5,900 million km

Inner planetary orbits

Saturn

Asteroid belt

Jupiter

The axis of rotation of Uranus is tilted to the ecliptic by more than 90°

Neptune

Pluto's orbit is not aligned with the ecliptic plane

Pluto, the farthest planet from the Sun for most of its orbit, completes each circuit in 248.5 Earth years

ORBITS OF THE OUTER PLANETS

It is possible to get a sense of the size of the solar system from measurements of the amount of time it takes for light from the Sun (which travels at around 300,000 km per second) to reach the planets. Sunlight takes just over eight minutes to reach the Earth, and 43 minutes to reach Jupiter. However, it takes nearly seven hours to reach the planet Pluto when the planet is at **aphelion** (its farthest point from the Sun).

Jupiter, the largest of the planets, has a diameter of 142,984 km

The Sun has a diameter of 1,392,000 km

The Earth has a diameter of 12,756 km

Venus has a diameter of 12,104 km

Mars, the red planet, has a diameter of 6,786 km

Mercury has a diameter of 4,879 km

The Sun

THE SUN IS A STAR at the center of our solar system (see pp. 304-305). It is about 1.4 million kilometers in diameter and dominates the sky during the daytime. The Sun is made almost entirely of hydrogen and helium. Nuclear fusion reactions at the Sun's core convert hydrogen into helium, releasing huge amounts of energy. Some of this energy reaches the Earth as sunlight. This is scattered by air molecules in the Earth's atmosphere, creating a blue sky. Sunlight is the source of nearly all of the energy on the Earth. This life-sustaining energy is absorbed indirectly by most living organisms, but is absorbed directly by plants in a process called photosynthesis (see pp. 148-149). Much can be discovered about the Sun from Earth-based observations. Projections of the Sun's image reveal surface features such as sunspots, and analysis of the solar spectrum (see pp. 300-301) tells us much about the composition of the Sun. The normally invisible outer layers of the Sun can be studied during a solar eclipse, when the Moon blocks out the Sun's light.

OBSERVING THE SUN

It is very dangerous to look directly at the Sun through a telescope or even with the naked eye. Astronomers do, however, use telescopes to observe the Sun. They do this by projecting the Sun's image on to a white surface or photographic film. Astronomers can also pass sunlight through a spectrometer in order to study its component colors. There are several large telescopes that are dedicated mainly to solar observations. One of the best known of these is the McMath-Pierce facility (see below) at Kitt Peak National Observatory in Arizona.

SUNSPOTS

Sunspots appear dark in photographs because they are cooler than the rest of the surface of the Sun. They are caused by variations in the Sun's magnetism, which prevents convection from bringing hotter gas to some parts of the surface. Observation of sunspots has revealed an eleven-year cycle of solar activity. This is referred to as the sunspot cycle, although many other signs of solar activity also vary according to the same cycle.

HOW A SOLAR ECLIPSE OCCURS

Occasionally, the Moon passes directly in front of the Sun – as viewed from the Earth – and causes a solar eclipse. During an eclipse, the Moon blocks out the disk of the Sun, allowing astronomers to study the solar atmosphere. A solar eclipse can happen only at new moon, but does not occur with every new moon because the Moon's orbit is tilted slightly compared to the ecliptic plane.

THE STRUCTURE OF THE SUN

The hot gas of the photosphere (the Sun's visible surface) produces light by incandescence, and it is this light that we see from the Earth. Other features of the photosphere – such as prominences, flares, and sunspots – are all related to the Sun's magnetism. Beneath the photosphere are the convective zone (in which hot gas rises constantly to the surface), the radiative zone, and the core, which is the source of the Sun's energy.

Corona (outer atmosphere) extends millions of miles into space

Chromosphere (inner atmosphere) up to 10,000 km thick

Spicule (vertical jet of gas about 10,000 km high)

Photosphere (visible surface)

Prominence

Filament (prominence seen against the photosphere)

Sunspot (cool region)

Solar flare (sudden release of energy associated with sunspots)

Convective zone (about 140,000 km thick)

Radiative zone (about 380,000 km thick)

Corona temperature about 2 million °C

Chromosphere temperature about 10,000 °C

Core temperature about 15 million °C

Photosphere temperature about 5,500 °C

ENERGY EMISSIONS FROM THE SUN

The main fusion reaction that occurs at the Sun's core is called the proton-proton chain, in which protons (the nuclei of hydrogen atoms) fuse to form helium nuclei. Energy, mostly in the form of gamma radiation, interacts with matter in the radiative zone, causing heating. Heated gas then rises to the photosphere by convection. Some of the energy, however, is carried away by particles called neutrinos, which are a by-product of the proton-proton chain.

Proton-proton reaction at core produces vast amounts of energy

Energy produced as gamma radiation takes hundreds of thousands of years to reach the photosphere (surface of the Sun)

The Sun

Neutrinos pass through the Sun's layers without being absorbed

Radiation from the photosphere (sunlight) consists mostly of infrared, ultraviolet, and visible light

Planetary science

THE WORD "PLANET" comes from a Greek word meaning "wanderer," as planets appear to move across the sky relative to the fixed stars. All the planets of the solar system (see pp. 304-305) move around the Sun in paths called orbits. In recent years, several planets have been discovered orbiting distant stars, confirming a long-held belief that planetary systems other than our own do exist. Most of the planets have one or more natural satellites (moons) in orbit around them. In addition to moons, all of the **gas giants** – Jupiter, Saturn, Uranus, and Neptune – have ring systems. The most spectacular ring system in the solar system, that around the planet Saturn (see pp. 318-319), can be observed through a small telescope. Planetary rings are composed of millions of chunks of rock and ice, ranging in size from tiny particles to boulder-sized pieces. Craters are a feature common to the **terrestrial planets** – and to most natural satellites. They are caused by the impact of comets and meteorites (see pp. 322-333). Much of the history of a planet or satellite can be ascertained by studying its craters. Knowledge of the planets has been greatly enhanced by the use of space probes (see pp. 302-303), which have discovered new satellites and rings, and have mapped craters and sent other valuable data back to the Earth.

NATURAL SATELLITES

A satellite is any object in orbit around a planet. Artificial satellites form part of the telecommunications network. Natural satellites are called moons, and all the planets in the Solar System – with the exceptions of Mercury and Venus (see pp. 312-313) – have them. Moons are generally named after characters from literature or mythology. All of the 15 known moons of Uranus, for example, have Shakespearean characters' names, including Titania and Oberon.

Titania is 1,600 km in diameter

Surface is covered with small craters

TITANIA

Oberon is 1,550 km in diameter

Bright patches may have been caused by the formation of craters on an icy surface

OBERON

PLANETARY ORBIT

The shape of each of the orbits of the planets is an ellipse: a "flattened" circle. The orbits of some planets are more flattened, or eccentric, than others. The orbits of most of the planets lie more or less in one plane, called the **ecliptic plane**. Comets also orbit the Sun, but are not restricted to this plane.

STAR WOBBLE

Although distant planets are too far away to be seen from the Earth, astronomers have been able to discover several of them by examining their **gravitational** effects on the stars that they orbit. Each of these planets causes its star to wobble on its axis, and this can be observed from the Earth using powerful telescopes. As the star wobbles, there is a shift in the **wavelengths of radiation** it emits – an effect known as **Doppler shift**. Astronomers can calculate the **mass** of the planet from the degree of shift.

RING SYSTEMS

The ring systems of the gas giants differ slightly from one another, but most seem to consist of millions of rocky or icy particles. The smallest of these particles is perhaps the size of a grape, while the largest is the size of a boulder. The origin of the material making up the rings is uncertain. Some may be the result of debris left over from planetary formation, while others may be created from moons that have broken up.

DUST LANES

Many rings have an intricate structure. In some rings, like those around Uranus (shown below), there are dust lanes where there is little or no material. Dust lanes and gaps between rings are probably due to the complex gravitational interaction of the planets with their satellites.

INNER RINGS OF SATURN

Saturn has the most impressive of all the ring systems. Until 1977, it was the only ring system known. The material of which the rings are made is more reflective than the material of other ring systems, suggesting that Saturn's rings are composed of icy rather than rocky particles. From the Earth, only two rings (A and B) and the gap between them (the Cassini division) are visible with a telescope.

FORMATION OF A RAY CRATER

Formed by the impacts of comets and meteorites (see pp. 322–323), craters are a feature of the surfaces of all known rocky bodies in the solar system. On planets or satellites that have volcanic activity, however, many of the craters are covered over as volcanic material

flows over the surface. Craters are also less common on planets with a thick atmosphere – most small objects burn up in the atmosphere and never hit the surface. The rate of crater formation was greater when there was more debris left over from the formation of the solar system.

METEORITE IMPACT

SECONDARY CRATERING

Central mountain rings form if floor of large crater recoils from meteorite impact

Small secondary crater

A RAY CRATER

The Moon

THE MOON IS THE SECOND BRIGHTEST object in the sky after the Sun (see pp. 306-307). It is the Earth's only natural satellite, and it is a cold, dry, and airless place. One side of the Moon – the “far side” – cannot be seen from the Earth and had never been observed before a Russian space probe took photographs of it in 1959. The Sun illuminates one half of the Moon at all times. The portion of this illuminated half that is visible from the Earth varies on a monthly cycle, giving rise to the lunar phases. When the Moon is between the Earth and the Sun, at new moon, we cannot see the illuminated side at all. At full moon, the Earth is between the Sun and the Moon, and the side of the Moon facing the Earth is fully illuminated. Occasionally, at full moon, the Moon passes through the shadow of the Earth, causing its surface to darken. This phenomenon is called a lunar eclipse. Perhaps the best known of the Moon's surface features are its craters, formed by meteorite impacts (see pp. 322-323) and dark “seas” called maria. Analysis of moon rock reveals that the Moon is made of igneous material, formed by the cooling of lava (see pp. 278-279).

HOW A LUNAR ECLIPSE OCCURS

The total phase of a lunar eclipse, when the Moon passes through the central part of the Earth's shadow (the umbra) lasts for up to an hour. During an eclipse, the Moon is not totally black, but appears reddish brown.

This is because sunlight passing through the Earth's atmosphere is refracted so that some of it strikes the Moon. Most of the blue part of the spectrum is scattered by the atmosphere, leaving red light to reflect off the Moon.

The Moon reflects light from the Sun and is the brightest object in the night sky. The amount of light it reflects varies as seen from the Earth. Once during every cycle, it reflects no light at all and is called a new moon. A few days after new moon, the Moon's near side becomes

PHASES OF THE MOON

visible, at first as a thin crescent. The proportion of the Moon's disk that we see increases (waxes) until, at full moon, the near side is completely illuminated. Over the next 14 days, the Moon's disk appears to decrease (wane), until the Moon once again lies between the Earth and the Sun.

MOON DUST

The soil that covers the Moon's surface is called regolith and consists mainly of dust and rock fragments ejected during crater formation. Tiny, glassy particles called spherules are common in the lunar regolith. They are formed by the rapid heating and cooling that occurs as a result of meteorite impacts. The spherules below are about 0.025 mm in diameter.

LUNAR SPHERULES

THE STRUCTURE OF THE MOON

The largest of the Moon's craters and maria are visible to the naked eye. The craters were formed by meteorite bombardment, which was much more frequent in the early solar system than it is now. The maria were created by intrusion of volcanic lava (see pp. 274-275) into large, ancient craters. They are more prevalent on the near side of the Moon, where the crust is thinner and intrusion is therefore more likely. From seismic analysis of moonquakes, it seems probable that the core is molten or at least semi-molten.

NEAR SIDE OF THE MOON

MOON FACTS

The Moon takes exactly as long to rotate on its axis as it does to revolve once around the Earth (27 days and 8 hours). This is why one side of the Moon is always hidden from the Earth. The orbit of the Moon is tilted to the ecliptic plane by about 5°. If it were not tilted to the ecliptic plane, a lunar eclipse would occur every full moon and a solar eclipse every new moon.

Mercury and Venus

MERCURY AND VENUS ARE THE TWO PLANETS closest to the Sun.

Because their orbits are nearer to the Sun than the Earth's is, they exhibit phases like those of the Moon, when observed through an Earth-based telescope (see pp. 310-311). From the Earth, Mercury and Venus are visible only around sunrise or sunset. Venus is larger than Mercury, closer to the Earth, and usually at a greater elongation (apparent distance across the sky from the Sun). For these reasons, it is normally the brighter of the two. It is, in fact, the brightest object in the sky after the Sun and the Moon, and its prominence before sunrise or after sunset has led to it being called both the Morning Star and the Evening Star. Despite being so close in astronomical terms, Mercury and Venus are two very different worlds. The surface of Mercury is dry, rocky, and pock-marked with many craters, large and small. It is small – about the same size as the Moon – and has no atmosphere. Venus has a thick atmosphere and is about the same size as the Earth. Both planets have been visited by space probes (see pp. 302-303). Mercury was mapped by *Mariner 10* in 1974, while several probes have visited Venus. The most recent of these, *Magellan*, made extensive use of radar, allowing astronomers to penetrate its thick atmosphere and produce accurate maps of the planet's surface.

THE STRUCTURE OF MERCURY

Mercury's most obvious surface features are its millions of craters. Many of these are old, indicating that there has been no recent volcanic activity – which would otherwise have filled in some of the older craters with volcanic lava. Beneath the surface, Mercury is dominated by a huge, iron core. Its diameter is about 3,700 km: more than 75 percent of the diameter of the planet as a whole. Surrounding the core are a mantle and a crust. These are made of silicates, materials that are common in the mantle and crust of the Earth.

MERCURY FACTS

Mercury is almost exactly upright with respect to the ecliptic plane. The planet rotates on its axis exactly three times for every two complete orbits of the Sun. The planet's orbit is very eccentric. This, together with the planet's slow rotation and lack of atmosphere, leads to a huge variation in surface temperatures, which range from -185 °C to 427 °C.

EARTH-BASED OBSERVATION

Mercury and Venus are close to the Sun in space, so they are never far from it in the sky. Each of the planets is visible to the naked eye – either just before sunrise or just after sunset – but Mercury is visible only when it is at its greatest elongation. Very occasionally, Mercury and Venus are seen to pass across the disk of the Sun, an occurrence called a transit.

THE STRUCTURE OF VENUS

Venus and the Earth are alike in many respects. They have very similar densities and diameters. Volcanic activity is another common feature, and both planets have atmospheres that protect them from radiation and prevent the dramatic variations in surface temperature found on Mercury. Like the Earth, Venus has an iron core and a rocky mantle and crust. Unlike the Earth, however, the atmosphere of Venus is composed largely of carbon dioxide, with clouds of corrosive sulfuric acid. The abundance of carbon dioxide has led to a runaway greenhouse effect, giving rise to surface temperatures of up to 467 °C. The atmospheric pressure at the surface of Venus is around 90 times that of the Earth's.

VENUS FACTS

The axis of rotation of Venus is almost exactly 90° to the ecliptic. The rotation of Venus is retrograde (east-west). Most planets rotate counterclockwise as viewed from above their North poles. The planet rotates on its axis once every 243 days, and orbits the Sun once every 225 days, making its day longer than its year.

RADAR MAPPING THE SURFACE OF VENUS

The principle of radar mapping is very simple: bursts of microwave radiation are transmitted from a probe and reflect off the surface of the planet. From the time delay between transmission and reception of the reflected pulse, the height of the probe in relation to the planet's surface can be worked out with great accuracy. This

technique can map a planet's rocky terrain through thick clouds, and even under layers of dust. The *Magellan* probe (launched in May 1989 from the space shuttle) produced very accurate radar maps of the surface of Venus. Detailed three-dimensional computer models were created using the data gathered by the probe.

HOW A RADAR MAP IS CREATED

IMAGE OF THE SURFACE OF VENUS CREATED BY RADAR MAPPING

Mars

MARS IS THE FOURTH PLANET from the Sun. It is the outermost of the terrestrial planets and is separated from Jupiter (see pp. 516–517), the first of the gas giants, by the asteroid belt (see pp. 522–523). From the Earth, Mars is seen as a bright object that appears to move across the sky from night to night. Its two small moons, Phobos and Deimos, can easily be seen through a small telescope. Although the atmosphere on Mars is very thin by comparison with that on the Earth, dust storms are a common occurrence. The winds that cause the dust storms occur across the whole planet and change direction as the Martian seasons change. There are four seasons during the course of a Martian year, which lasts almost twice as long as a year on Earth. Mars has several enormous, extinct volcanoes, including Olympus Mons, the largest known volcano (see pp. 274–275) in the solar system. The surface is also scarred by a number of vast canyons, some of which are bigger than the Grand Canyon. The Martian surface is covered with a dust that contains a large proportion of the compound iron oxide, which gives the planet its distinctive red color. Beneath its surface, Mars has a cold, rocky crust and mantle, and a solid, iron core. During the 19th century, some astronomers observed what they assumed to be signs of intelligent life on the planet. These signs included canal-like markings and varying dark patches, which were thought to be areas under cultivation. It is now known that these assumptions were mistaken.

MARS FACTS

The tilt of Mars's axis is almost the same as the Earth's. As is the case on the Earth, this axial tilt is the cause of the planet's seasons. Mars rotates once on its axis every 24 hours and 37 minutes, which makes a Martian day about the same length as a day on the Earth.

ORBIT OF MARS

Watched over a period of a few weeks, the apparent motion of Mars across the night sky sometimes follows several irregular loops. This is called retrograde motion and occurs, to a lesser extent, with other planets. The explanation of this phenomenon is that our vantage point, the Earth, moves more quickly through its orbit than does Mars, and therefore overtakes it.

At the time that this was first suggested, most people believed in the geocentric model of the universe (which puts a fixed Earth at the center of the universe). Observations of the actual motion of Mars helped to disprove this theory, placing the Sun at the center of the solar system.

THE STRUCTURE OF MARS

Mars's northern and southern poles change from white to a redder color as the Martian seasons change. The white color is mostly dry ice (frozen carbon dioxide) and water ice. The storms of red dust that blow across the planet seem to contribute to the poles' seasonal change in color. Mars has an iron core, like the Earth, but it is probably solid rather than partially molten.

SURFACE FEATURES OF MARS

Mars has a heavily cratered surface that has remained unchanged for millions of years. There seems to be evidence of the flow of liquid water at some time in the past at many locations on the surface of Mars. For example, there are huge canyons that look like river valleys. There is no plate movement (see pp. 272-273) in the Martian crust, so

landscape features do not change for millions of years. The lack of plate movement also means that volcanoes on Mars are not carried away from the magma source. This may explain why Mars has some of the largest volcanoes in the solar system. These include Olympus Mons, which is 25 km high – three times higher than Mount Everest.

APPARENT FACE ON THE SURFACE OF MARS

OLYMPUS MONS (EXTINCT SHIELD VOLCANO)

Jupiter

JUPITER IS THE LARGEST PLANET in the solar system (see pp. 304–305). Like Saturn (see pp. 318–319), Jupiter consists nearly exclusively of the elements hydrogen and helium. Its recognized diameter is more than eleven times that of the Earth's, and its mass is more than 300 times greater. Jupiter's rocky core is surrounded by metallic hydrogen (liquid hydrogen that behaves like a metal) and is very hot – around 30,000 °C. If the planet were about 75 times more massive, nuclear fusion (see pp. 58–59) would start at its core and it would become a star. Jupiter rotates rapidly on its axis, giving rise to a slight widening around its middle, known as its equatorial bulge. The banded structure of Jupiter's gaseous atmosphere is caused by this rapid rotation, as is the Great Red Spot, a high-pressure storm system that is more than twice the diameter of the Earth and which has been observed for over 300 years. The outer layers of Jupiter's atmosphere have been studied directly by the *Galileo* probe (see pp. 302–303). Jupiter is normally the fourth-brightest object in the sky – after the Sun, the Moon, and Venus. The planet's four principal moons – known as the Galilean moons – were the first moons, other than the Earth's, to be discovered. In July 1994, fragments of Comet Shoemaker-Levy 9 bombarded Jupiter in a historic series of impacts. Later analysis of the results of these impacts has revealed much about the planet.

GREAT RED SPOT

The Great Red Spot is a huge anticyclonic storm in the southern hemisphere of Jupiter. (White ovals are smaller, similar features of the planet's atmosphere.) The colors of the clouds in Jupiter's atmosphere vary depending on their altitudes. The lowest cloud layer is blue, followed by dark orange, and white. Red clouds, like those of the Great Red Spot, are highest. The different colors are associated with different chemical reactions in the atmosphere of the planet.

TILT AND ROTATION OF JUPITER

Jupiter takes just under 10 hours to rotate once on its axis. This is less than half the time it takes for the Earth to rotate on its axis. Matter around the equator travels more quickly than matter around the poles, giving rise to an equatorial bulge.

GALILEAN MOONS OF JUPITER

Jupiter has 16 known moons. Of these, four are large enough to be seen from the Earth through a small telescope or binoculars. These are the Galilean moons, named after their discoverer, the Italian astronomer Galileo Galilei (see pp. 394–395). Io, the innermost moon, is one of the few bodies in the solar system known to have active volcanoes.

THE STRUCTURE OF JUPITER

Jupiter's rocky core is surrounded by an inner mantle of metallic hydrogen. This unusual form of hydrogen is found only in conditions of very high temperature and pressure. It is a dense "soup" of hydrogen nuclei and electrons that behaves like a metal. Jupiter's outer mantle is liquid and merges with the atmosphere.

ATMOSPHERE OF JUPITER

Like all of the gas giants, Jupiter does not have a definite radius. Instead, it becomes gradually more dense with depth. Its radius is defined as the distance out from the center of the planet at which the atmospheric pressure is equal to atmospheric pressure at sea level on the Earth.

IMPACT OF COMET SHOEMAKER-LEVY 9 ON JUPITER

In July 1994, Comet Shoemaker-Levy 9 approached Jupiter. Tidal forces due to Jupiter's strong gravitational field broke the comet into a number of fragments. These fragments hit the planet one by one, over a period of six days. The results were spectacular, and the impacts left a series of "bruises" in the atmosphere. These were the result of violent explosions called fireballs, caused by the impacts of the cometary fragments.

IMPACT SITE G

The dark areas in this photograph, taken by the *Hubble Space Telescope*, correspond to the presence of methane gas. The bright areas are due to sunlight reflected off other material, ejected high above the methane cloud layers by the largest impact, that of fragment G.

Saturn and Uranus

SATURN AND URANUS are the sixth and seventh planets out from the Sun. They are typical gas giants, consisting mainly of hydrogen and helium in liquid and gas forms. Both planets have atmospheres with banded structures, which are caused by rising and falling regions of gases and high winds that blow in alternate directions. These bands are barely noticeable on Uranus, largely because they are masked by the planet's uniformly blue-green upper atmosphere. Both planets have a ring system (see pp. 308–309). Saturn's ring system was first discovered in the 17th century, during early telescopic observations. It is the largest and most complex ring system of any planet in the solar system. In contrast, the rings around Uranus were discovered only as recently as 1977. Much of what we know about Saturn and Uranus was learned from data sent back by the *Voyager 2* space probe (see pp. 302–303), which visited both planets and discovered several moons. Saturn has eighteen moons – the greatest number for any planet – while Uranus has fifteen.

THE STRUCTURE OF SATURN

Saturn has a core of rock and ice that is surrounded by metallic hydrogen. The rest of the planet is composed mainly of hydrogen and helium, in liquid and gaseous forms. The planet's upper atmosphere contains a good deal of ammonia and its compounds. The overall density of Saturn is the lowest of all the planets. Saturn is less dense than water and so would float on a lake – if there were one large enough. It has the best-known and most spectacular ring system of all the gas giants. Mysterious dark lines in the ring system, called radial spokes, have been observed by the *Voyager* space probes.

SATURN FACTS

Each revolution of Saturn around the Sun takes 29.5 Earth-years to complete. Saturn rotates rapidly on its axis. This rapid rotation causes an equatorial bulge similar to Jupiter's. The planet's axis of rotation is tilted with respect to the ecliptic by about the same angle as the Earth's is.

THE STRUCTURE OF URANUS

The blue-green color of the upper atmosphere of Uranus is due to a relatively high abundance of methane. (This compound absorbs red light, reflecting only blue and green light from the white light falling on it from the Sun.) The planet's rings were discovered during Earth-based observations of the planet as it occulted (passed in front of) a star. They are incomplete and nonuniform, which would seem to indicate that the ring system may be relatively young. (The ring system may be composed of fragments of a moon that was broken up by the gravitational influence of the planet.)

URANUS FACTS

Uranus has an 84-year orbit. It rotates as though it were on its side with respect to the ecliptic plane. As the planet revolves around the Sun, light shines first on to one pole, then the equator, then the other pole, then the equator once again. This is one reason why the planet shows little temperature difference throughout its atmosphere.

TECTONIC PLATES

Miranda is the most interesting of the outer moons of Uranus and is pictured here in a photograph taken by Voyager 2 in 1986. Miranda's diameter is about 484 km – only one seventh the diameter of our moon – and it orbits Uranus at an average distance of 129,800 km. The scarred face of Miranda is covered not only with craters, but also with valleys, faults, and highland plateaus. All of these features suggest that the surface of Miranda, like that of the Earth, is composed of tectonic plates (see pp. 272-273).

MIRANDA – A MOON OF URANUS

Neptune and Pluto

NEPTUNE IS THE OUTERMOST of the gas giants. Like Uranus (see pp. 318-19), its blue color is due to the presence of methane gas in its atmosphere. Neptune has eight known moons and a ring system (see pp. 308-309). Pluto is a small, rocky body with just one moon and no ring system. For most of its 248-year orbit, Pluto is the planet farthest from the Sun. However, it has a very eccentric orbit, which causes it to pass inside the orbit of Neptune. Pluto was discovered in 1930, after calculations based on deviations in the orbits of Uranus and Neptune prompted the search for the planet. Pluto's mass is not great enough to have caused these deviations, and so, after the discovery of Pluto, astronomers began a search for yet another planet. The hypothetical planet – called Planet X – was never found. Recent, more accurate, measurements of the masses of Neptune and Pluto show that the orbital deviations of Uranus and Neptune are not caused by Planet X. They are, in fact, caused by other objects of a similar size to Pluto that have been found beyond the orbit of Neptune. These objects – called Plutinos – are probably similar to asteroids (see pp. 322-323), and are found in a region of the outer solar system called the Kuiper Belt.

THE STRUCTURE OF NEPTUNE

Most of what is known about Neptune was discovered during its encounter with the space probe *Voyager 2* in August 1989. Neptune is a typical gas giant, being composed mainly of hydrogen and helium, with methane and ammonia also present. It has a rocky core and its mantle is composed largely of various types of ice, including water. The icy mantle merges gradually into the gaseous atmosphere. *Voyager 2* sent back stunning pictures of the rings of Neptune, about which little was previously known. It is still not known for certain what the rings are composed of, but they probably consist of small chunks of rock and ice.

NEPTUNE FACTS

Neptune's orbit takes just under 165 Earth-years to complete. The planet rotates more rapidly on its axis than does the Earth. This rapid rotation, together with an axial tilt of nearly 29°, causes strong winds in Neptune's atmosphere. The planet's diameter is nearly four times as large as the Earth's.

THE STRUCTURE OF PLUTO

The composition of Pluto is unknown. The density of the planet, calculated from its mass and its size, suggests that it consists largely of rock and water ice. Most of what is known of the structure of Pluto is computed from the spectrum of sunlight reflected off the planet. The planet appears to have a thin atmosphere, which may exist only when Pluto is near perihelion (its closest approach to the Sun). When the planet is farther from the Sun, its surface temperature falls, and the atmosphere probably freezes.

PLUTINOS

Beyond the orbit of Neptune lies the Kuiper Belt, a collection of rocky bodies similar to asteroids. Some astronomers consider Pluto to be a Kuiper Belt object rather than a true planet. It takes exactly one-and-a-half times as long as Neptune to orbit the Sun (a ratio of 3 to 2). This is known as 3:2 orbital resonance, and several recently discovered Kuiper Belt objects (called Plutinos) share this property. Further weight is given to the argument that Pluto is not a true planet by the fact that Pluto's orbit is inclined steeply to the ecliptic plane.

PLUTO FACTS

Pluto orbits the Sun at an average distance of 5,900 million km. This is nearly 40 times greater than the average distance of the Earth from the Sun, or nearly 40 astronomical units. At this distance, Pluto must be a very cold and dark world. It is actually smaller than several of the moons orbiting some of the other planets in the solar system.

DOUBLE-PLANET SYSTEM

Pluto and its satellite, Charon, are often considered to be a double-planet system because their masses are so similar. Using Earth-based telescopes, it is almost impossible to figure out the relative masses of the two planets, which will not be known for certain until a space probe travels close to the system.

USUAL VIEW FROM EARTH

HUBBLE TELESCOPE IMAGE

Comets, asteroids, and meteoroids

COMETS ARE SMALL BODIES consisting mainly of dust and various ices. As a comet approaches the Sun (see pp. 306–307), it warms up, releasing huge amounts of gas and dust, which form long tails. Short-period comets are always within the orbits of the planets, but the majority of comets spend most of their time outside the orbit of Pluto (see pp. 320–321). Asteroids are rocky bodies up to 1,000 kilometers in diameter. Most of them are found in the asteroid belt, which lies between the orbits of Mars (see pp. 314–315) and Jupiter (pp. 316–317). Meteoroids are mostly fragments of asteroids or are debris left behind by the dust tail of a comet. As they enter the Earth's atmosphere, they heat up due to air resistance, appearing as bright, fast-moving streaks called meteors. Meteor showers occur when the Earth passes through the trail of dust particles left by a comet.

TAILS OF A COMET

When they are near the Sun, comets have two tails: a straight gas tail and a curved dust tail. The gas tail forms as frozen material sublimes. A stream of fast-moving particles emitted by the Sun (the solar wind) pushes the gas tail into a straight line. As the frozen material sublimes, it releases dust from the comet's nucleus. The dust is pushed less easily by the solar wind, so it is left behind as a trail of debris along the curve of the comet's orbit.

STRUCTURE OF A COMET

In the cold outer reaches of the solar system, a comet has no tail. It exists as a nucleus consisting mainly of dust and various frozen materials. As the comet nears the Sun, this frozen material begins to evaporate, forming huge volumes of gases and releasing dust. The gas and dust are released as jets from the side of the surface of the nucleus that faces the Sun, as this is the side that is heated. Light from the Sun illuminates the dust tail, while other electromagnetic radiation from the Sun heats up the gas molecules, causing them to emit light by luminescence.

OBSERVING A COMET

A bright comet can be a spectacular sight, even to the naked eye. It looks like a bright, fuzzy star and has a long tail that points away from the Sun. Comets are visible to the naked eye only while they are relatively close to the Sun. A photographic exposure taken over a period of a few minutes (as shown below) allows astronomers to record the full glory of a comet.

ASTEROIDS AND THE ASTEROID BELT

ASTEROIDS

There are probably only about 200 asteroids with diameters greater than 100 km. The rest are smaller bodies, with an average diameter of about 1 km. Asteroid 243 (shown above) is a typical asteroid – small, irregularly shaped, and cratered.

THE ASTEROID BELT

The asteroid belt probably formed at the same time as the planets, and one theory suggests that it may have been a failed planet, which was prevented from forming due to the gravitational influence of Jupiter. Some asteroids have irregular orbits and can approach dangerously close to the Earth.

METEOROIDS AND METEOR SHOWERS

METEOROIDS

As a meteoroid encounters the Earth's atmosphere, it appears as a bright streak called a meteor. Air resistance can vaporize a small meteoroid in just a few seconds. Meteoroids that survive their journey through the atmosphere are called meteorites.

PATHS OF METEOR SHOWERS

A comet passing near to the Sun sheds dust. As the Earth passes through this dust it is "showered" with meteors. These showers occur annually and appear to radiate from particular points in the sky. For example, the Geminids meteor shower (December 7 and 16) appears to radiate from the constellation Gemini.

NO ATMOSPHERE

The Moon's surface is pitted with numerous craters, great and small. There are far more craters on the surface of the Moon than on the Earth. This is because, unlike the Earth, the Moon has no atmosphere, so even the smallest meteoroids are able to strike the surface rather than burn up before a collision occurs.

Large crater

Small crater

South polar region of the Moon

LIFE FROM MARS?

Some meteorites consist of material ejected during crater formation on other planets (see pp. 308–309). One such meteorite found on the Earth (named ALH84001) has been shown to have originated from Mars. It contained several of the chemicals vital for life to occur. Objects resembling cells were also found.

Stars

STARS ARE HUGE BALLS OF GLOWING GAS that are created in nebulae (see pp. 326–327). Groups of stars that are created in the same nebula form clusters. There are around 6,000 stars that are visible to the naked eye, and they all belong to the Milky Way Galaxy (see pp. 328–329). These stars are named according to the constellations in which they appear. The absolute magnitude of a star (see pp. 300–301) depends upon its luminosity, while its surface temperature can be determined from observations of its color. Absolute magnitudes and surface temperatures are plotted on a graph called the Hertzsprung–Russell diagram, and the size of a star can be estimated from its position on the diagram. Some stars have one or more companion stars relatively close by. This arrangement is called a binary system. An eclipsing-binary system is one in which a star passes in front of its brighter partner. An eclipsing binary is an example of a variable star, because its apparent magnitude varies periodically.

CONSTELLATION OF ORION

In ancient times, astronomers divided the sky into distinct groups of stars called constellations. Although stars in the same constellation appear close to each other in the sky, they are rarely close to one another in space. The main stars of the constellation of Orion, for example, are between 70 light years and 2,500 light years distant.

GLOBULAR CLUSTER

Globular clusters contain hundreds of thousands of stars and are held together by mutual gravitational attraction. They are nearly spherical in shape and appear as hazy blobs when viewed through a small telescope. Globular clusters are more tightly packed toward their centers and contain relatively old stars.

OPEN CLUSTER

Open clusters normally contain only a few hundred stars. Most of the stars in an open cluster are hot and young and are within 10 parsecs (32.6 light years) of each other. The Pleiades (or Seven Sisters) is an open cluster that is visible to the naked eye.

THREE-DIMENSIONAL VIEW OF THE CONSTELLATION OF ORION

HERTZSPRUNG-RUSSELL DIAGRAM

It is possible to gauge the temperature of a star from its color. (The hottest stars are blue and the coolest stars are red.) Stars can be grouped into "spectral types" according to their colors and temperatures. The Hertzsprung-Russell diagram plots a star's spectral type against its absolute magnitude. The brightest stars are at the top of the diagram, and the dimmest are near the bottom. The hottest stars are to the left of the diagram and the coolest to the right. This simple relationship appears as a diagonal band across the diagram and is called the **main sequence**. Most stars spend some part of their lives in the main sequence. Giant stars are found above the main sequence and dwarf stars below.

The amount of light that reaches us from many of the stars in the night sky is variable. The periodic fluctuations in the magnitude of these variable stars can be plotted on a graph, and the resulting line is called a light curve. When two or more stars are orbiting the same center of gravity, they are said to form a binary or double-star system. In some cases, two stars periodically eclipse each other, as seen from the Earth. This causes

VARIABLE STARS

characteristic dips in the light curve of the system. The fluctuations in magnitude of most variable stars are caused by real changes in the stars' luminosities. In one important class of variable stars, called Cepheid variables, a relationship exists between the period of variation of a star's light curve and the absolute magnitude of the star. Astronomers can work out a star's distance from the Earth by comparing the star's absolute magnitude to its apparent magnitude.

Large, bright star

Small, less bright star

LIGHT CURVE OF AN ECLIPSING BINARY STAR

System at full brightness when stars do not eclipse each other

Light from smaller star is obscured as it passes behind larger star

Some light from larger star is blocked by smaller star

LIGHT CURVE OF AN ECLIPSING-BINARY STAR

STAR MASSES

Stars fall into specific regions of the Hertzsprung-Russell diagram according to their sizes. All stars on the main sequence – including the Sun – are called dwarf stars. Toward the end of its lifetime, a star the size of the Sun swells to become a red giant and is then found at the upper right on the diagram. Larger stars become supergiants at this stage. At a later stage, they shrink to become white dwarfs, found below and to the left of the main sequence on the Hertzsprung-Russell diagram.

Red Giant (diameters between 15 million km and 150 million km)

Full brightness

Period of variation in luminosity

Dip in brightness

LIGHT CURVE OF A CEPHEID-VARIABLE STAR

Stellar life cycles

STARS EXIST FOR HUNDREDS OF MILLIONS or even billions of years. Although astronomers will never be able to observe the complete life cycle of a star, they have developed theories of stellar evolution based on observations of stars of all ages. New stars are created from gas and dust in the space between existing stars. This interstellar matter is denser in some regions – called nebulae – than in others. There are five types of nebulae: emission nebulae; reflection nebulae; dark nebulae; planetary nebulae; and supernova remnants. The first three of these are where stars are “born,” initially as protostars. A protostar becomes a star when **nuclear fusion** starts making helium from the hydrogen at its core. The course and duration of a star’s life cycle depends upon its mass. All stars shine relatively steadily until the fusion of hydrogen into helium ceases. This can take billions of years in a small star, but may last only a few million years in massive stars – where the rate of conversion is so much greater. Planetary nebulae are the result of the deaths of small stars like the Sun (see pp. 306–307). More massive stars explode in extremely energetic explosions called supernovae. Supernova remnants consist of gas thrown off during a supernova. The remaining core of a massive star may become a neutron star or a black hole (see pp. 330–331).

REGION OF STAR FORMATION IN ORION
Gravity causes the contraction of interstellar matter inside a nebula, such as this one in the constellation of Orion. The nebula heats up as it contracts, and it may glow. Dense regions within the nebula contract further to form protostars. As a protostar collapses, its temperature may rise high enough for nuclear fusion reactions to begin at its core. At this stage it becomes a true star and is said to be in its main sequence.

HORSEHEAD NEBULA

The Horsehead Nebula is a feature of the constellation of Orion, which contains examples of emission nebulae, reflection nebulae, and dark nebulae, as well as many bright, young stars. Emission nebulae glow as a result of the contracting gas, and protostars, contained within them.

In many regions, a nebula’s gas and dust may not yet have contracted enough to begin to glow. Where this type of nebula reflects light from nearby stars, it is called a reflection nebula. If it obscures light from stars beyond it (thereby appearing as a dark patch), it is called a dark nebula.

When the hydrogen "fuel" of a main-sequence star begins to run out, the production of energy at the star's core is no longer sufficient to prevent further gravitational contraction. At this point the star collapses, and its temperature rises enough for elements such as carbon to be "cooked" by fusion reactions. The star then becomes

a red giant or red supergiant, depending on its mass. A red giant develops into a planetary nebula and eventually a cold, white dwarf. A red supergiant undergoes rapid collapse – which takes less than a second. This causes a huge explosion, called a supernova. The remnants of a supernova may include a neutron star or a black hole.

HOURGLASS NEBULA

After about 100 million years as a red giant, a small star will collapse once more due to the force of gravity. Nuclear reactions begin again, and the star swells and pushes away its outer layers into a ring. The matter in these layers glows by fluorescence, as it is illuminated by ultraviolet light from the star.

VELA SUPERNOVA REMNANT

When the core of a supergiant undergoes gravitational collapse, it contracts rapidly before "bouncing" back, throwing off its outer layers in an explosion called a supernova. The debris is strewn around space as a type of nebula called a supernova remnant.

Galaxies

A GALAXY IS A HUGE SYSTEM of stars and interstellar gas, all of which are held together by the forces of **gravity** they exert on one another (see pp. 22–23). There are about 100 billion galaxies in the universe. They are grouped in clusters, which are themselves grouped into superclusters. Before galaxies were even recognized as such, a number of them had been listed – together with nebulae and other objects – in a catalog created by the French astronomer Charles Messier (1730–1817). Many galaxies are therefore denoted by the letter “M” followed by a number. A more comprehensive list is the New General Catalog, where all known galaxies are given an NGC number. In 1926, the American astronomer Edwin Hubble (1889–1953) categorized all of the known galaxies into four basic types – irregular, elliptical, spiral, and barred spiral – according to their shape. Another type of galaxy, called a **quasar** (the name stands for *quasi-stellar* objects), was discovered in 1960. Although these galaxies are very bright, they are not well understood because they lie billions of light years from the Earth. The solar system (pp. 304–305) is situated inside one arm of a spiral galaxy called the Milky Way Galaxy.

TYPES OF GALAXIES

IRREGULAR GALAXY

Galaxies with no particular form are called irregular galaxies. Some of these may appear similar in shape to spiral galaxies. About three percent of all known galaxies are irregular in shape.

ELLIPTICAL GALAXY

Through a telescope, elliptical galaxies look spherical, or like flattened spheres. Small, so-called dwarf ellipticals are the most common type of galaxy in the known universe.

SPIRAL GALAXY

Most of the bright galaxies are spiral in shape. They are huge systems, normally about 100,000 light years in diameter. The Milky Way Galaxy is thought to be a typical spiral galaxy.

BARRED-SPIRAL GALAXY

Although often similar in appearance to a spiral galaxy, the arms of a barred-spiral galaxy start at the end of a straight bar of stars, which extends in two directions from its galactic nucleus.

NEIGHBORING GALAXIES

Some nearby galaxies are visible to the naked eye as fuzzy patches of light. One member of the Local Group, the Andromeda Galaxy (M31, NGC 224), is the most distant object visible to the naked eye – it is located about two million light years from the Earth – and appears to be very similar to our own Milky Way Galaxy.

THE MILKY WAY GALAXY

The main part of the Milky Way Galaxy is about 100,000 light years across. Astronomers think that it is a spiral galaxy, but cannot be certain of this. The spiral nature of the galaxy can be inferred only from astronomical observations because the solar system is within it. The Solar System is part of the Orion Arm (one of four arms that make up

the galaxy) and rotates around the galactic center at a speed of 155 miles (250 km) per second. Traveling at this speed, the solar system takes about 220 million years to complete one lap of the galaxy. As is true of all spiral galaxies, star formation occurs mostly in the arms, while the galactic nucleus contains mainly older stars.

SIDE VIEW OF THE MILKY WAY GALAXY

PANORAMIC VIEW OF THE MILKY WAY GALAXY

Millions of the more distant stars within the galaxy can be seen in the night sky as a milky white band. This band runs across the sky in the direction of the galactic plane. From our position on the Earth, we are unable to see the central bulge of the galaxy.

North Galactic Pole

Dark clouds of gas and dust obscuring light from part of the Sagittarius Arm

Light from stars and nebulae in the part of the Sagittarius Arm between the Sun and Galactic center

Light from stars and nebulae in the Perseus Arm

Milky Way (the band of light that stretches across the night sky)

Orion's belt

Orion Nebula

Sirius, a white main sequence star; the brightest star in the sky

Canopus (the second brightest star in the sky)

Dust clouds obscuring center of galaxy

South Galactic Pole

Small Magellanic Cloud

Large Magellanic Cloud

Neutron stars and black holes

THE FINAL STAGES of any star's existence are determined by the extent of its **gravitational collapse**, and the core that remains after a **supernova** explosion (see pp. 326-327) may become a neutron star or, if it has enough mass, a black hole. Stars consist largely of protons, neutrons, and electrons. As a star shrinks, crushing the matter of which it is made into a smaller and smaller volume and thereby increasing its density, protons and electrons are pushed together with such force that they become neutrons. At this stage the stellar remnant is composed almost exclusively of neutrons and so is called a neutron star. Rapidly rotating neutron stars are called pulsars (*pulsating stars*). The gravitational pull on anything near a neutron star is enormous, but around a black hole it is so great that even **electromagnetic radiation** cannot escape it. When a neutron star or black hole interacts with a nearby star, it can develop an **accretion disk**, which is visible as a strong **X-ray** source. The gravitational effect around a black hole is so great that it distorts **space-time**, perhaps enough to produce wormholes, hypothetical pathways to other places and times, or even other universes. It is thought that black holes exist at the centers of most galaxies, including our own.

FORMATION OF A BLACK HOLE
During a supernova explosion, much of the star's mass is thrown off into space. The remaining core may become a neutron star or, if massive enough, a black hole. The stronger the gravitational pull at the surface of the stellar remnant, the higher is the speed required to escape from it.

PULSAR (ROTATING NEUTRON STAR)

Neutron stars can be detected in two ways. First, gases accelerated by its intense gravitational field emit X rays as they hit the solid surface. These X rays are then detected by X-ray telescopes. Second, because neutron stars tend to spin, they emit pulses of radio waves, which are produced as the strong **magnetic field** of the star interacts with the star's own charged particles.

Density, pressure, and temperature of core increase as core collapses

Core greater than three solar masses collapses under its own gravity

Event horizon

Light rays cannot escape because gravity is so strong

Core shrinks to become a black hole

BLACK HOLES, WORMHOLES, AND THE GALACTIC CENTER

WORMHOLES IN SPACE-TIME

The General Theory of Relativity (see pp. 62-63) treats gravity as the distortion of space-time. It predicts that at a singularity, space-time is so distorted that it creates an open channel, or wormhole. This wormhole can exist between two black holes in the same universe, or perhaps between black holes in two different universes.

GALACTIC CENTER

In a photograph that shows up X-ray emissions, the center of the Milky Way Galaxy appears very bright. This suggests the possibility that there is a vast black hole situated there, creating an accretion disk out of interstellar gas and perhaps material from nearby stars. X-ray images of other galaxies – quasars, in particular – show similar results.

Cosmology

THE STUDY OF THE NATURE, origins, and evolution of the universe is called cosmology. People have long wondered about the creation of space and time, and modern astrophysics seems to be moving toward an answer. The universe is not infinitely old nor infinitely large – facts confirmed by a simple logical argument known as Olbers' Paradox. Instead, most astronomers believe that the universe came into existence between 10 and 20 billion years ago, in an explosion of space and time called the Big Bang. There is much evidence in support of this cosmological model. For example, galaxies are receding from the Earth in every direction, as if they all came from one point some time ago. The rate at which galaxies are moving away depends upon their distance from us – a simple relationship known as Hubble's Law. Quasars, the most distant observable objects in the universe, are receding most quickly. More evidence comes from the cosmic background radiation (CBR), a remnant of the Big Bang that has been observed by radio telescopes (see pp. 298–299) to come from every direction in space. Furthermore, there are ripples in the CBR, indicating a slight irregularity in the density of the early universe. This would have been necessary for the formation of galaxies. Ideas concerning the fate of the universe are also part of cosmology. If the Big Bang Theory is correct, then, depending on the total amount of mass present, the universe may begin to contract under its own gravity, concluding in a reverse of the Big Bang, named the Big Crunch.

THE BIG BANG AND COSMIC EXPANSION

According to the Big Bang Theory, the universe began as an incredibly dense fireball. At the time of its creation, all of the mass and energy of the current universe was contained in a space far smaller than an atomic nucleus. The energy of the Big Bang gradually became matter, in accordance with the equation $E = mc^2$ (see pp. 62–63), where E is energy, m is the mass of the matter produced, and c is the constant speed of light. All the time, the universe was expanding, as it is still observed to do today.

OLBERS' PARADOX

If you were standing in an infinitely large crowd of people, you would see people in every direction. In the same way, if the universe were infinite, we would see star light coming from every direction in the sky. However, the sky is mainly dark, and so the universe cannot be infinite. This argument is known as Olbers' Paradox, after the German astronomer, Wilhelm Olbers.

The clumps contract due to gravity and become galaxies or clusters of galaxies

HUBBLE'S LAW

Distant galaxies appear to be moving away from us in whichever direction we look. The farther away a particular galaxy, the faster it recedes, a relationship known as Hubble's Law. This is consistent with an expanding universe, such as would have occurred after the Big Bang.

CRITICAL DENSITY

The universe contains a huge amount of mass, which is more or less uniformly distributed, over a large scale. The gravitational effect of the mass slows the apparent expansion of the universe. If there is enough mass in the universe (in other words, if the density of the universe is above some critical value) the expansion may cease altogether and become a contraction, concluding with the Big Crunch (see below).

*Current state
of the universe*

QUASARS

Quasars are the most distant observable objects in the universe. As they move away from us, the wavelengths of the radiation they emit is increased, or redshifted. Their huge value of redshift indicates that some quasars may be as far as 10 billion light years away from us.

*False color image
of quasar*

COSMIC BACKGROUND RADIATION

The strongest evidence so far in support of the Big Bang Theory is the cosmic background radiation (CBR). If CBR was produced at the time of the Big Bang, it provides cosmologists with information about conditions in the early universe. For galaxies to form, there would need to have been slight irregularities in the density of the young universe. These irregularities have been detected, as ripples in the CBR.

COSMIC CONTRACTION AND THE BIG CRUNCH

In the future, if the density of the universe is high enough (see above left), the cosmic expansion may cease, due to gravitational attraction, and reverse to become a contraction. Huge black holes will form and will attract one another, increasing the rate of contraction. Eventually all of space and time will become contained in a tiny volume – as it was at the time of the Big Bang. This is the Big Crunch scenario. It is possible that another universe could then be born out of the singularity formed by the Big Crunch.

The universe consists of more matter than radiation

Large black holes form as more matter is clumped together

All of the black holes merge as the size of the universe reduces rapidly

INPUT TO CO. 100% COMPLETE WITH 100 CLASS A

+B9018
DP8390CN
NS32490CN

S+B9024
DP8391AN

PC REV:

KOYO
KCO-010T
20.000MHz
• 90-03

008B2A

MOSEL
MS6264L-10FC
8940A

EN500100
WNS02604
JAPAN

90T ROM
MADE IN
TAIWAN R.O.C.

IRQ	DMA	I/O
2 3 4 5 6 7	1 3 1 3	A5 A6

EtherPair-8N

ELECTRONICS AND COMPUTER SCIENCE

DISCOVERING ELECTRONICS & COMPUTER SCIENCE ..	336
ELECTRONIC CIRCUITS	338
RESISTORS.....	340
CAPACITORS	342
INDUCTORS AND TRANSFORMERS	344
DIODES AND SEMICONDUCTORS	346
TRANSISTORS	348
INTEGRATED CIRCUITS	350
COMPUTERS	352
COMPUTER NETWORKS	354

THE FIRST ELECTRONIC VALVE

John Ambrose Fleming was a British electrical engineer who adapted Edison's light bulbs by adding an extra electrode, enabling them to modify current for use in telegraph machines.

Discovering electronics and computer science

ELECTRONICS IS A BRANCH OF PHYSICS that deals with the behavior of electrons. In practice, it involves the design of useful electric circuits. One of the fruits of the growth of electronics is computer science. The impact of electronics on the modern developed world cannot easily be overestimated, with television, radio, modern telephones, and compact disc players becoming commonplace.

THE BEGINNING OF ELECTRONICS

All electronic circuits are powered by electricity. The first power stations were built during the 1880s, and batteries were already available at that time. Without the large-scale availability of electric currents from these sources, there would have been no "electronics revolution" during the 20th century. Around the time of the first power stations, many physicists were experimenting with cathode-ray tubes (CRTs). The discovery of the electron was made using a CRT. A CRT is a glass tube that contains a vacuum, in which streams of electrons are produced by a process called thermionic emission. Heat in a metal cathode (negative electrode) supplies energy to electrons, freeing them from the metal. Electrons emitted in this way are attracted to a positive electrode (anode) as a continuous stream – a cathode ray.

THE VACUUM TUBE

The CRT, or vacuum tube, developed into several important electronic devices. For example, the X-ray tube, the klystron (a device that produces microwave radiation), and the television tube are all based on it. The vacuum tube was first used in electronic circuits by English physicist John Ambrose Fleming, in 1904. He called it a "valve," because it allows electric current to flow in one direction only (electrons flow from the cathode to the anode). This simple property made it useful in detecting radio signals. Its

HOME-BUILT AMPLIFIER

This magnificent creation from the late 1920s is a home-built amplifier. At the time it was made, there was no large-scale industrial production of amplifiers. It has two valves to drive the loudspeaker and draws a great deal of power. In many respects, it resembles a modern amplifier.

value to the development of electronics was increased in 1906 by Lee De Forest, who added a metal grid between the anode and cathode. Voltages applied to the grid could control electric currents. The "triode," as De Forest's invention became known, was used in amplifier or oscillator circuits. Thanks to the development of the vacuum tube, electronics soon became a vital part of radio and sound recording.

SEMICONDUCTORS

Early radios depended on a "cat's whisker" for the detection of radio signals. This was a fine wire in contact with a crystal of germanium or other semiconductor material. Although this method of radio detection was superseded by the diode valve, scientific research into semiconductors was not carried out in vain. The semiconductor diode – made of a junction of different types of semiconductors – replaced the diode valve. Similarly, the transistor – a sandwich of three semiconductor layers – replaced De Forest's triode. This enabled electronic devices to be made much smaller and more cheaply. They also consumed less electric power. The transistor was invented in 1947, at Bell Laboratories in the United States. Transistors were used in radios and the newly invented magnetic tape recorders and televisions. Early electronic computers also benefited from the replacement of vacuum tubes by semiconductor diodes and transistors.

ELECTRONIC COMPUTERS

The idea of using a machine to carry out calculations has a long history that spans several centuries. The electronic computer, however, is a very recent invention. The basic idea behind the modern electronic computer was

conceived by the American physicist John Atanasoff and his colleague Clifford Berry. Around 1940, they built the "Atanasoff-Berry computer," the ABC. The desire for electronic computers was enhanced by the Second World War – the design of missiles and warplanes relied upon calculations being carried out quickly and accurately. Several computers were designed by military organizations during the 1940s. Perhaps the most famous is ENIAC (Electronic Numerical Integrator and Calculator), which contained 17,468 triode and diode valves. Computers that used transistors instead of valves were faster, smaller, and used much less electric power. The "architecture" (internal organization) of the modern computer was established by Hungarian-born American mathematician John Von Neumann in the late 1940s. His concept of a computer that has a memory, a flexible program (set of instructions), and a central processing unit (CPU) remains the model of computers today. Inside a computer, letters, numbers, and simple instructions are held as groups of "off" or "on" electrical pulses. These pulses represent the binary digits, or bits, "0" and "1". For this reason, the computer is an example of a digital device.

MINIATURIZATION

In 1958, American electronics engineer Jack Kilby devised a way of creating several electronic components on a single slice of semiconductor. Integration, as this is known, soon enabled complicated electronic circuits to be formed on a single "chip." This led to dramatic miniaturization of electronic devices, particularly computers. In the 1960s, integration became large-scale integration (LSI), and in the 1980s, very large-scale integration (VLSI), as more and more electronic components could be formed on to a single "integrated circuit." In the late 1970s, the microprocessor was born. This is a single integrated circuit that carries out calculations or a set of instructions. Microprocessors found their way into a host of devices, including facsimile (fax) machines, compact-disc (CD) players, camcorders, and even electric toasters. The microprocessor made possible pocket calculators (1970s) and the general-purpose, personal computer (late 1970s).

COMPUTER NETWORKS

Electronics today is used in countless ways: in business, scientific research, entertainment, and just about every area of modern life. Much of the impact of electronics today is focused on computer networks – personal computers, as well as larger, "mainframe" computers and supercomputers, linked together by communications links such as fiber-optic cables. Information in digital form can be passed and shared across such networks. Individual networks can be connected to others. The Internet is just such a "network of networks." Its origins lie in the late 1960s, when the United States Defense Department set up ARPANET (Advanced Research Projects Agency Network). The strength of ARPANET was that it would be impervious to attack from hostile forces – if one part of the network was destroyed, information could be rerouted around other parts. Academics from universities across the United States were soon sending information across ARPANET, from their own networks. In 1983, several other networks joined ARPANET, and the Internet was born. In 1986, the "backbone" of the Internet was created by the American National Science Foundation. More and more networks, in other countries as well as in the USA, became connected to the Internet. By 1995, the Internet consisted of networks in 53 countries. Millions of people use the Internet every day, for the transmission of serious information and as a means of expressing opinions, as well as for entertainment or simply for keeping in touch with friends.

THE FIRST TRANSISTOR

Although it resembles components from earlier radios, this transistor is, in fact, a form of amplifier. Two wires are connected to the surface of a germanium crystal, while a third wire connects to the base. A change of current in one wire causes a larger change in current through the other.

TIMELINE OF DISCOVERIES

1642 – French mathematician Blaise Pascal invented a numerical calculator that could add and subtract	
Gottfried Leibniz – 1694 improved Pascal's device by creating a machine that could also multiply	
Georg Ohm discovers – 1822 the mathematical relationship between electric current and voltage, known as Ohm's law	1705 – Gottfried Leibniz shows the importance of binary (base 2) mathematics, used in all digital electronic computers
Joseph Henry discovers – 1830 self-inductance, the basis of electronic components called inductors	1827 – Charles Babbage designs general-purpose calculating machine, the analytical engine
William Crookes – 1879 observes cathode rays in his "Crookes tube"	1854 – George Boole develops Boolean algebra. Microprocessors use the mathematics of Boolean algebra in their calculations
Electron is discovered – 1897 by English physicist Joseph Thomson as he is studying cathode rays	1880 – Thomas Edison discovers the Edison effect
Lee De Forest – 1906 develops the triode valve, the forerunner of the transistor	1904 – English inventor John Ambrose Fleming invents the thermionic valve
Printed circuit boards – 1945 (PCBs) are perfected	1950s – Claude Shannon develops electronic circuits called logic gates – the basis of the digital electronic computer
Jack Kilby develops the – 1958 first integrated circuit	John Von Neumann – 1940s figures out the internal structure, or "architecture," of the general-purpose electronic computer
1945 – ENIAC (Electronic Numerical Integrator and Calculator), the world's first truly general-purpose, programmable computer, is built	1947 – The transistor is invented at Bell Laboratories in the US
1971 – The first microprocessor chip, the Intel 4004, is produced	Apple launches the – 1984 first Macintosh computer. It uses the first commercially available GUI (graphical user interface)
1995 – Microsoft launches Windows '95 software	

Electronic circuits

ELECTRONIC CIRCUITS CARRY out countless different tasks, in devices such as radios, calculators, amplifiers, and computers (see pp. 352–353). All of these circuits work on simple principles and consist of various electronic components, such as resistors, capacitors, inductors, and semiconductor devices, including transistors and integrated circuits. These components are normally assembled on some kind of circuit board. Most commercial electronic circuits are built on printed circuit boards (PCBs), with copper tracks connecting the various components. Temporary, experimental circuits are often built on breadboards, into which the connecting legs of the components are pushed. A circuit diagram is a shorthand way of representing the connections between the components. When built, the input and output voltages and currents often need to be compared with desired values. A multimeter is used to measure these quantities. Many electronic circuits produce rapidly alternating voltages, which cannot be measured accurately on a multimeter. These can, however, be measured, and displayed, with the aid of an oscilloscope.

TYPES OF CURRENTS

DIRECT CURRENT (DC)

The flow of electric charge in just one direction is called direct current, even if the magnitude of the current varies. Batteries and some power supplies produce direct current.

ALTERNATING CURRENT (AC)

Electric current that changes direction, or alternates, many times every second is called alternating current. Many devices, including oscillators, microphones, and some generators, produce alternating currents.

TYPES OF CIRCUIT BOARDS

UNDERSIDE OF A PRINTED CIRCUIT BOARD

BREADBOARD

Many electronics engineers use a predrilled block called a breadboard to construct temporary prototypes of their circuits. The components' connecting legs are simply pushed into holes in the board. Metal strips inside the board connect the components together to form a circuit.

PRINTED CIRCUIT BOARDS

Several types of electronic components are visible on this printed circuit board, which is taken from a computer. Printed circuit boards are made of insulating materials such as ceramics, plastics, or glass fiber, coated with copper foil. The foil is etched away by a photographic process, to leave behind tracks that are used to connect the components together.

EXAMPLES OF CIRCUITS

CIRCUIT SYMBOLS

ANALOGUE MULTIMETER

An electronics engineer will normally calculate the voltages and currents at certain points in a circuit while designing that circuit. A multimeter is then used to test these quantities once the circuit is built. Most meters can measure AC and DC, but they can also check resistances and capacitances.

TEST EQUIPMENT

HOW AN OSCILLOSCOPE WORKS

Inside an oscilloscope is an electron beam that produces a spot on the screen of a cathode ray tube. Electric fields produced by two pairs of metal plates make the spot move around the screen. The field at the X-plates causes the spot to sweep across the screen, while a signal from a circuit under test is fed to the Y-plates, so that the spot is made to move up or down depending on the voltage of the signal.

USING AN OSCILLOSCOPE

When using an oscilloscope, the output of a test circuit is connected to the Y-input, which controls the vertical motion of the electron beam. The time taken for the beam to sweep horizontally across the oscilloscope screen is called the timebase. This beam can combine with the vertical motion to produce a wave pattern on the screen.

Resistors

RESISTORS ARE ELECTRONIC COMPONENTS that have known resistances. Most fixed-value resistors are filled with carbon granules, and are marked with color-coded bands that denote their resistance. This is measured in ohms (Ω) or kilohms ($k\Omega$, thousands of ohms). They are used in most electronic circuits, normally for one of two purposes – limiting current or controlling voltage. When incorporated into a circuit, resistors are often combined in series or in parallel. In addition to fixed resistors, there are several very useful types of resistors that have variable resistance. The most common of these is the potentiometer, which may be used as a volume control in mixers and other audio equipment. One important use of resistors is in voltage dividers. These consist of two or more resistors – in series – and are used to supply a desired voltage to different parts of a circuit. A voltage divider that incorporates a light-dependent resistor can be used in a light-sensitive circuit.

INSIDE A FIXED RESISTOR

Most fixed-value resistors consist of a case containing carbon granules. Another common type of resistor is formed from a ceramic tube coated with thin, metal film. End caps allow for connection to a circuit via connecting wires.

MEASURING RESISTANCE

RESISTOR NETWORKS

RESISTORS IN SERIES

The combined resistance of two (or more) resistors connected in series is simply the sum of the individual resistances. An electronics engineer who needs a 20 k Ω resistance in part of a circuit can simply connect two 10 k Ω resistors in series.

RESISTORS IN PARALLEL

The combined resistance of two resistors connected in parallel is less than the resistance of either of the resistances involved. (Total resistance is the product of the two resistances divided by their sum.) The total resistance in this circuit is 8.25 kilohms.

VOLTAGE DIVIDER

A component can be made to receive a fraction of the supplied voltage by using a pair of resistors connected together as a voltage divider. The voltage difference, or drop, between the ends of each resistor depends upon the values of the resistances involved.

EXAMPLES OF RESISTORS

Potentiometers, which are a type of variable resistor, allow current or voltage to be controlled as desired, and have a wide range of applications. Potentiometers normally have a carbon track along which a slider makes contact. Thermistors contain a semiconducting material whose resistance decreases as it gets hotter. They are often used to compensate for the increase in resistance of other components that can occur at higher temperatures.

ROTARY POTENTIOMETER

CIRCUIT SYMBOLS

APPLICATIONS OF VARIABLE RESISTORS

VOLUME CONTROL

Potentiometers are used as volume controls in circuits that produce an audible output. The varying resistance of a potentiometer, determined by the position of a metal contact on its carbon track, controls the amount of current flowing through the part of the circuit that drives the loudspeaker.

MIXING DESK

Mixing desks rely on several potentiometers, each one affecting the output of an amplifier circuit. In this way, the relative volumes of several instruments or voices can be controlled at the same time.

LIGHT-DEPENDENT RESISTOR CIRCUIT

As light falls on a light-dependent resistor (LDR), it decreases its resistance. This can be put to use in a circuit that switches on a light emitting diode (LED) when light falls upon the LDR (see below). The circuit includes two voltage dividers. The LED joins the midpoints (A and B below) of the two voltage dividers. It lights only if point A is at a lower voltage than point B. The voltage at point B is held at 3 volts. The potentiometer is adjusted so that, in the dark, point A is also at 3 volts. As points A and B are at the same voltage, the LED does not light. When light falls on the LDR its resistance drops, so that the potentiometer drops more voltage and the voltage at point A rises. The LED lights.

Capacitors

CAPACITORS STORE ELECTRIC charge when a voltage is applied across them. They can be found in almost every electronic circuit. Most capacitors have metal plates inside, separated by an insulating material called a dielectric. The charge stored on the plates increases as the voltage increases – the amount of charge a capacitor can store with one volt across it is called its capacitance and is measured in farads (F). Most capacitors are rated in millionths of a farad (microfarads, μF), or trillionths of a farad (picofarads, pF). A rapidly alternating current (AC) passes through a capacitor easily, while direct current (DC) cannot pass at all. For this reason, capacitors are often used to prevent the passage of direct current through a circuit, such as an amplifier (see pp. 548–549). In circuits that require the passage of AC, the current passing through the capacitor reaches a maximum when the voltage is at a minimum.

INSIDE A CAPACITOR

The metallized film capacitor is typical of most capacitors. Inside, plastic plates are coated with a thin layer of metal. The capacitance of such a component is increased by sandwiching several layers of plates very closely together.

CHARGING AND DISCHARGING A CAPACITOR

RESISTOR-CAPACITOR CIRCUIT

A capacitor charges up when a voltage is applied across its plates. It discharges if the voltage is removed and its ends are connected to a circuit. The rate at which a capacitor charges and discharges depends upon the resistance (R) of the circuit or circuits involved and the capacitance (C) of the capacitor. This arrangement is therefore called a resistor-capacitor circuit or, more commonly, an R-C circuit.

CHARGING

A voltage connected across a capacitor pulls electrons away from one plate and forces electrons onto the other. This creates an electric field between the plates, which becomes strong enough to prevent any further charging. (The current flowing through the capacitor falls to zero at this point.)

DISCHARGING

When the voltage is removed and the capacitor's plates are connected together with a resistor, the capacitor forces the stored charge out once more, so a current flows in the opposite direction. The current reduces as the capacitor discharges and falls to zero when it is fully discharged.

EXAMPLES OF CAPACITORS

Different types of capacitors are used in different parts of circuits, depending on their desired function. Variable capacitors are used in the tuning circuit of most radios (see pp. 344-345). Variable capacitance can be achieved by allowing plates to move past each other. When a high capacitance is needed, an electrolytic capacitor is used. The dielectric in this type of capacitor is a very thin layer of aluminum oxide that forms on the aluminum plates.

VARIABLE CAPACITOR

ELECTROLYTIC CAPACITOR

CIRCUIT SYMBOLS
CAPACITOR
ELECTROLYTIC CAPACITOR
VARIABLE CAPACITOR

METALLIZED FILM CAPACITOR

CAPACITOR NETWORKS

IN SERIES

The total capacitance of two capacitors in series is less than either of the capacitances involved. The overall capacitance (C) can be figured out by the formula $\frac{1}{C} = \frac{1}{C_1} + \frac{1}{C_2}$ (where C_1 and C_2 are the values of the capacitances involved).

IN PARALLEL

The overall capacitance of two capacitors in parallel is equal to the sum of the capacitances involved ($C = C_1 + C_2$). Charge can be stored by one or other of the capacitors.

VOLTAGE CURRENTS IN CAPACITORS

Alternating current (AC) passes easily through a capacitor. As the voltage applied to the capacitor changes direction, the capacitor charges and discharges. The current is at a maximum when the voltage is zero (which occurs twice in each cycle).

STORING CHARGE

The dome of a Van de Graaff generator (see pp. 40-41) is effectively a huge capacitor. It can store as many as 10 million volts. When the Van de Graaff generator (see below) is activated, huge sparks leap through the air, as the voltage created by the separation of charge causes a breakdown of the surrounding air into ions, and a current flows.

Inductors and transformers

ANY COIL OF WIRE can be called an inductor. An electric current flowing in an inductor creates a magnetic field. If the current changes, the field changes. This change in the magnetic field always acts to impede (resist) the change in current, so inductors resist alternating current (AC), while allowing direct current (DC) to pass unimpeded. The more rapidly the current changes, the greater the impedance, so inductors allow lower-frequency AC through more easily than higher-frequency AC. Inductors have many applications in electronic circuits. For example, inductors called solenoids are used to control switches called relays. Transformers, which are used to increase or decrease voltage, consist of two separate inductors wound around the same iron core. When AC passes through one inductor, the magnetic field it produces induces a current in the other.

INSIDE AN INDUCTOR

Most inductors are wound onto a core of iron, or more often onto a compound called a ferrite. The core intensifies and focuses the magnetic field produced by the inductor. Ferrite compounds have magnetic properties, but unlike iron, they do not conduct electricity.

SELF INDUCTANCE

A fluctuating magnetic field is created when an alternating current is supplied to a coil of wire. Each change in the field produces an electromotive force (emf) in the coil, a process known as self induction. The current produced in the coil by this emf always opposes the change in supply current. A coil that produces a high emf in this situation is said to have a high self inductance.

INDUCTORS IN AC CIRCUITS

Inductors allow direct current (DC) to pass unimpeded but resist the flow of alternating current (AC). As can be seen using an oscilloscope, the trace from the AC is not in step with the trace of the voltage applied to the inductor.

RELAY

A relay is a type of electromechanical switch. A magnetic field is created around a solenoid when a current flows through it. This attracts a steel armature, which in turn forces a pair of electrical contacts together and completes a circuit.

EXAMPLES OF INDUCTORS AND TRANSFORMERS

There are many types of inductors, which are used for countless applications in electronic circuits. An RF choke is used in radio circuits to filter out unwanted frequencies. Transformers are used to change high voltages into the lower voltages required for domestic appliances. An audio transformer generally increases the voltage of a signal in order to drive a loudspeaker.

RF CHOKES

GENERAL-PURPOSE INDUCTOR

AUDIO INDUCTOR

INDUCTOR FOR BLOCKING CURRENT INTERFERENCE

TOROIDAL TRANSFORMER

AUDIO TRANSFORMER

HOW TRANSFORMERS WORK**STEP-UP TRANSFORMER**

When the primary winding has fewer turns than the secondary, the output voltage at the secondary is higher than the voltage supplied to the primary. Current is reduced as a consequence of the increase in voltage.

STEP-DOWN TRANSFORMER

When the primary winding has more turns of wire than the secondary, the output voltage at the secondary is lower than the voltage supplied to the primary. Current is increased as a consequence of the decrease in voltage.

TUNED CIRCUIT
When a capacitor (pp. 342-343) and an inductor are connected, or coupled, in parallel they form a tuned circuit. The capacitor discharges through the inductor, creating a magnetic field. When the field collapses, it produces a current that charges the capacitor again. This process repeats at a rate – called the resonant frequency – that depends on the capacitance and inductance of the components in the circuit. The circuit produces a large output when supplied with an alternating current that matches its resonant frequency.

CIRCUIT OUTPUT

An oscilloscope connected to the output of a tuned circuit shows current alternating at the circuit's resonant frequency.

RESONANCE

A graph of the output of the circuit, plotted over a range of frequencies, centers on the resonant frequency.

Diodes and semiconductors

DIODES ARE ELECTRONIC components that restrict the flow of electric current to one direction only. They are made from materials called semiconductors, most notably the element silicon (see pp. 104-105). The addition of small amounts of other elements to a pure semiconductor (doping) produces two new types of materials, called p-type and n-type semiconductors. A diode consists of small regions of both types, combined to form a p-n junction. This p-n junction is utilized in transistors and integrated circuits (see pp. 348-349 and 350-351), as well as in light-emitting diodes (LEDs), where current flowing across the junction produces light. Diodes are commonly used to change alternating current (AC) into direct current (DC). This operation is called rectification, and diodes or diode circuits that achieve it are called rectifiers.

INSIDE A DIODE

All semiconductor diodes consist of a p-n junction (see below). The junction is often bonded by a lead or silver strip and encased in glass. Metal wires enable connection to an electronic circuit.

DOPING A SEMICONDUCTOR

A crystal of pure silicon consists of millions of silicon atoms. Electrons are held only loosely to the atoms, and when they are given extra energy – for example by light or heat – they become free and can flow through the crystal as an electric current.

In n-type silicon, some electrons are free of the atoms and can move through the crystal. To produce n-type silicon, the crystal is doped with other atoms, such as those of phosphorus.

In p-type silicon, some positions in the crystal are unoccupied, leaving a "hole." When an electron moves into this hole, the hole effectively moves to where the electron came from and a charge is carried. P-type silicon is often produced by doping the crystal with atoms of boron.

SEMICONDUCTOR DIODE

Inside a diode, p- and n-type silicon form a p-n junction (which is often made from a single, appropriately doped crystal). At the junction boundary is the depletion layer, in which electrons from the n-type silicon have filled holes in the p-type silicon. This layer acts as a potential barrier to any further movement of charge carriers.

A diode conducts electricity when a voltage is applied in one direction only (forward bias). Electrons from its n-type region are attracted across the p-n junction and flow around the circuit. The barrier formed by the depletion layer is reduced, and charge flows easily through the crystal.

When the voltage is reversed, electrons are pulled away from the p-n boundary toward the positive voltage, and "holes" are pulled away from the depletion layer. This has the effect of raising the barrier, and virtually no current flows.

EXAMPLES OF DIODES

Diodes that control larger currents, such as those in power supplies, are called rectifiers. Diodes that control small voltages, such as those in telecommunications circuits, are called small-signal diodes. Light-emitting diodes (LEDs) are used as power-indicator lights and in moving-sign displays. Infrared LEDs produce a beam of invisible infrared radiation and are used in remote controllers. Often, LEDs in the form of strips are used in displays in calculators and alarm clocks.

Red or green LEDs are the most common

P-n junction is encased in colored plastic
Package contains bridge rectifier circuit

LEDS

VOLTAGE-CURRENT GRAPH

A diode's characteristics can be summarized on a voltage-current graph, shown here. Even when forward biased, very little current can flow through a diode until the voltage exceeds about 0.6 volts. This voltage is called the contact potential and is required to overcome the potential barrier created by the depletion layer (see left). Above 0.6 volts, the current rises steeply. To the left of the vertical axis, the voltages are negative, and the diode is reverse biased. Very little current flows until the voltage reaches about 150 volts. At this large voltage, the semiconductor crystal breaks down, and electrons are ripped from their atoms, making the whole diode conduct.

DIODE CHARACTERISTICS

CONVERTING AC TO DC

AC INPUT

Mains electricity is supplied as an alternating current (AC). Many domestic appliances require direct current (DC). A rectifier circuit, which makes use of a number of diodes, converts the AC to DC.

BRIDGE RECTIFIER

A four-way bridge of diodes is generally used as a rectifying circuit in AC adapters. Different sections of the bridge allow current to flow to the output circuit – in one direction only – during different stages of the supply cycle.

DC OUTPUT

A full-wave rectifier circuit has an output that rises and falls with the supply current. A capacitor, which charges when current is high and discharges as it falls, compensates for the varying DC output.

Transistors

THE WORD “TRANSISTOR” is derived from “transfer resistor”; transistors act as variable resistors, controlling currents and voltages in most electronic circuits. A typical transistor is made of sections of n-type and p-type semiconductors (see pp. 346–347). There are two main types of transistors: bipolar and field-effect (FET). In a bipolar transistor, a small current flowing through the central section (the base) controls a much larger current flowing between two outer sections (the emitter and the collector). There are two main types of field-effect transistors: junction (JFET) and metal-oxide-semiconductor (MOSFET). Both work in a similar way to a bipolar transistor, except that the main current flows between two sections called the source and the drain, and is controlled by a small voltage (not current) at the third section (the gate). There are many examples of transistors, each designed for specific working conditions. Some control high-frequency alternating current, while others are designed to work with high voltages or large currents. When used as a switch (see pp. 350–351), transistors have countless applications, including computer logic gates (see pp. 370–371).

INSIDE A TRANSISTOR

In a typical bipolar transistor (shown below) a layer of n-type semiconductor is sandwiched between two layers of p-type semiconductor, making a p-n-p structure. Alternatively, an n-p-n structure can also be used.

HOW TRANSISTORS WORK

CROSS-SECTION OF A BIPOLAR TRANSISTOR (NPN)

When no current flows between the base and emitter of a bipolar transistor, no current can flow between the emitter and collector. When a small current flows between the base and emitter, it brings electrons to the base. This reduces the resistance of the base layer and enables a larger current to flow between the emitter and collector.

CROSS-SECTION OF A FIELD-EFFECT TRANSISTOR (MOSFET)

A small, positive voltage at the gate attracts electrons from the p-type material to the region (known as the channel) between the source and the drain. These electrons lower the resistance of the channel and enable a current to flow between the source and drain. In a JFET, the gate is on either side of the transistor.

EXAMPLES OF TRANSISTORS

Transistors are used in a wide range of applications, but their two main uses are amplification and switching. Bipolar signal transistors are often used to amplify low-level signals. Power transistors act as switches to turn large currents on or off using safer, low-voltage inputs. Thyristors are also used as switches, but once triggered into conducting electricity, they stay switched on without further input, just like a mechanical switch.

CIRCUIT SYMBOLS

NPN TRANSISTOR

PNP TRANSISTOR

JFET TRANSISTOR

MOSFET TRANSISTOR

THE TRANSISTOR AS AN AMPLIFIER**SIMPLE AMPLIFIER CIRCUIT**

An amplifier is a circuit or device that increases the **amplitude** of a signal. In the case of sound, this results in it being louder. In the circuit shown above, the input signal is a small, varying voltage from a microphone that produces a small, alternating current between a transistor's emitter and base. This small current allows a larger current to flow between the emitter and collector. This current flows through the load resistor and so produces a voltage across it. The voltage is an amplified copy of the input signal.

INPUT SIGNAL

A graph of the voltage at the base of the transistor shows that the input signal has an amplitude of about 0.5 V.

OUTPUT SIGNAL

The circuit's output is a varying voltage that is an amplified copy of the input signal – it has an amplitude of about 6 V.

Integrated circuits

INTEGRATED CIRCUITS CONSIST of complete electronic circuits built onto a single slice of **semiconductor**, normally silicon. They can contain hundreds of thousands of linked components and yet may be as small as a fingernail. Such miniaturization has made possible personal computers, digital watches, and many other familiar electronic devices. Integrated circuits are also known as chips, microchips, or silicon chips. Electronic components, such as resistors, capacitors, diodes, and transistors, are formed within the silicon. Chips used in computers are called microprocessors and contain many transistors, which are used as switches. Transistor switches are ideal for handling the on or off electric currents that form the basis of computer logic (see pp. 370-371). The components are built up as layers of n- and p-type semiconductor (see pp. 346-347), formed within the silicon by a photographic process. The process of building layers is broken down into many stages of masking, doping, and etching. Aluminum tracks connect the many components together, just as copper tracks do on ordinary printed circuit boards (see pp. 338-339).

TRANSISTOR-SWITCH CIRCUIT

Microprocessors contain thousands of transistor switches. The simplified circuit shown below explains the operation of a switch using a field-effect transistor (see pp. 348-349). The input to the switch is from computer input devices or from previous digital circuits. When the input to the transistor's gate is low, there can be no current flow between the source and the drain. In this case, the output voltage will be equal to the supply voltage (high), because the load resistor drops no voltage when no current flows. When the input voltage increases above a certain level, the transistor switches on (current flows from source to drain), the load resistor drops most of the supply voltage, and so output drops to near zero.

TYPES OF INTEGRATED CIRCUITS

The two main types of integrated circuits are digital and linear (or analog). Digital integrated circuits include microprocessors. Linear integrated circuits are often used as amplifiers, in audio equipment for example. The most common type of linear integrated circuit is the operational amplifier (op-amp).

DIGITAL INTEGRATED CIRCUIT

LINEAR (ANALOG)
INTEGRATED CIRCUIT

MINIATURIZATION

Only through a microscope is it possible to see the thousands of tiny transistors and other components that can be put on one tiny slice of silicon to make a complete integrated circuit. The circuit is encased in ceramic or plastic for protection. A set of metal pins projecting from the case connects the integrated circuit to a circuit board.

MAKING AN INTEGRATED CIRCUIT

Cylinders of pure, crystalline silicon are the starting point in the production of integrated circuits, a process known as very large-scale integration (VLSI). The crystal is sliced into a large number of circular wafers, and a few hundred microchips at a time are produced from each

wafer. Most of the process takes place in very clean conditions, as dust or other contaminants can ruin the chips during production. In a series of stages, n- and p-type silicon, polysilicon (a conductor), and aluminum "wiring" are laid down to form the circuit.

CIRCUIT DESIGN

An integrated circuit is built up as a series of n- and p-type layers. Each layer must be designed separately. For more simple circuits, transparent, enlarged plans are laid on top of one another to check that each layer fits precisely with all the others.

Each square is a mask for one microchip

Designs for each layer have a different color

Transparent plastic sheet

Control pattern used for testing

PHOTO MASK

The designs for each layer are reduced and reproduced to form a photo mask. Ultraviolet light is shone through the photo mask on to a wafer of silicon. The wafer has an insulating layer of silicon oxide, which is broken down where ultraviolet light falls on the oxide. The exposed areas are etched away by acid, and this leaves pure silicon exposed and ready to receive the next treatment.

P-type layer formed by doping

Silicon dioxide formed by heating silicon in oxygen

Silicon dioxide insulating layer

Silicon dioxide is etched away in some parts

N-type silicon forms transistor's drain

N-type silicon forms transistor's source

Aluminum connection to drain

Aluminum connection to gate

Aluminum connection to source

BUILDING UP THE LAYERS
A field-effect transistor is formed on the surface of an integrated circuit by building up layers of n- and p-type silicon, polysilicon, silicon dioxide, and aluminum. The finished transistor is just one thousandth of a millimeter wide.

Computers

AT THE HEART of the personal computer (PC) are microprocessors that perform mathematical operations using numbers in binary form (see pp. 360-361). The binary system uses only two digits, 0 and 1, called binary digits, or bits. These bits are expressed inside the computer in a number of ways: voltages that may be low (for 0) or high (for 1); transistor switches that may be off or on; or tiny capacitors (see pp. 342-343) that may be uncharged or charged. Alphanumeric characters (letters and numbers), as well as simple computer instructions, are represented by groups of eight bits, called bytes (see pp. 390-391). The main processor inside a computer is the central processing unit (CPU). This is a chip that carries out huge numbers of calculations every second. Software is a set of instructions that is needed to enable it to carry these out. The software and the results of the calculations must be stored inside the computer, and this is achieved by random access memory (RAM) and read-only memory (ROM).

CENTRAL PROCESSING UNIT (CPU)

All computers have a chip called the CPU. The CPU is the computer's center of operations. It takes in information from a keyboard or mouse, the RAM, and the ROM. It can also send data to the monitor (or other output devices) or to be stored in the RAM, but it cannot send information to the ROM. The content of the ROM is normally fixed – it cannot be altered or removed, and can only be read.

PERSONAL COMPUTER

PCs consist of three main parts: an input device (such as a keyboard); output device (such as a monitor); and the system unit, which houses the main electrical components.

HOW RANDOM ACCESS MEMORY (RAM) WORKS

Information stored in RAM is temporary; it is lost when the computer's power is switched off. Tiny capacitors on the RAM chip store binary digits. They are uncharged for bit 0, and charged for bit 1. The chip is covered with tiny crisscrossed metal tracks. Located at each intersection of these tracks is a transistor switch and a capacitor. To store information at a particular location, or address, pulses are sent along a set of tracks, called address lines. Within a particular address, there are normally 8 or 16 bits. Where a 1 is to be stored within the address, a pulse sent along a data line charges a capacitor.

INSIDE A PERSONAL COMPUTER

The computer itself is normally housed in a hard disk unit. This has socket connections, called ports, that allow information to be input into the computer or read from it. Input and output devices, collectively known as peripherals, include keyboards, monitors, and printers.

CD-ROM drive

Floppy disk drive

Hard disk housed in a strong protective plastic shell

HARD DISK UNIT

All of the computer's major subunits are housed in the hard disk unit. The CPU, RAM, and ROM chips are plugged into a motherboard, along with additional circuit boards, called cards, which extend the computer's capabilities. All the various cards and chips inside the unit are connected by buses. At the rear of the unit are sockets called ports. These enable the computer to be connected to input and output devices (peripherals), including the keyboard, printer, and monitor.

Read/write head

Ribbon connector provides link between computer and read/write head

Head actuator

HARD DISK DRIVE

Information is stored magnetically on the surfaces of the disks inside a hard disk drive. It has read and write heads, which are positioned very close to the disk surface. The disks spin rapidly, and the heads move in and out to capture information from the disk.

Motherboard, a piece of fiberglass that doesn't conduct electricity, on which all the components are mounted

Plug-in video card controls the output of the computer to monitors

CPU chip mounted on plug-in board

Heat sink

Slots available for other plug-in boards that can extend the capabilities of the computer

Arithmetic chip provides extra processing power

ROM chips

Integrated circuits are plugged and soldered directly into the motherboard

Bus (metal strip) connects different regions of motherboard

Screw hole

MOTHERBOARD

Metal tracks on the surface of the motherboard, called buses, carry information between the CPU, RAM, and ROM chips. They also connect the CPU to input and output ports, located at the rear of the unit. Extra circuit boards, called cards, can be plugged into the motherboard to extend the computer's capabilities.

Mylar disk, coated with magnetic particles

Input and output ports

SCSI (Small Computer Standard Interface) port

Network connection port

Connection to keyboard and mouse

Connections to microphone and speaker

RAM expansion slots

Battery for internal clock

RAM chips

Plug-in expansion card holds RAM chips

Computer networks

A GROUP OF COMPUTERS CONNECTED TOGETHER sharing information is called a network. The information they share is digital, which means that it consists of long series of binary digits, or bits (see pp. 352-353). In addition to text and numerical information, pictures, sound, and video can be transferred over a network. Digital information passes between computers along cables, or in some cases through the air as **radio waves** or **microwave radiation**. Often, some of the network links are part of the telephone network. Most telephones are analog devices, and most telephone signals are therefore analog. For this reason, digital computer information is first coded (modulated) into an analog form so that it can be sent across the telephone network. At a computer receiving the information, it must be demodulated back to its original digital form. A device called a modem (modulator-demodulator) is used to link a computer to the telephone network. Computer networks can be linked to other computer networks, and by far the largest example of this arrangement is the Internet.

SAMPLING

In order to digitize analog sound signals to a high quality, an electronic circuit called an analog-to-digital converter measures (samples) the signal 44,100 times per second. The more samples per second, the more accurate the digital representation of the sound. Each sample is a numerical value, which is represented in **binary** form as a string of eight or sixteen bits. Large numbers of bits are needed to encode sound – for example, ten seconds of high-quality sound requires more than seven million bits.

MOBILE MULTIMEDIA

A laptop computer provides access to computer networks from anywhere in the world via a mobile telephone. A plug-in modem the size of a credit card connects the computer to a telephone for fax communications, e-mail, and access to the World Wide Web.

CABLES

Three types of cable are commonly used to link computers across a network. Coaxial cable consists of one wire wrapped around another. A twisted pair consists of two insulated wires twisted around each other. The fastest links are provided by fiber-optic cables, which transmit digital information as pulses of light or infrared.

THE INTERNET

Powerful computers, called servers, are the points of connection to the Internet. Individual personal computers connect to servers via cables within a single building, or via a telephone link using a modem. Servers enable connected users to send and receive e-mail; they may also hold "pages" of information. There is a server at the heart of every LAN (Local Area Network); groups of LANs form WANs (Wide Area Networks).

DIAL-UP CONNECTION

Most individual users of the Internet normally have a dial-up connection to an Internet service provider, via a modem. The modem converts digital information from the user's personal computer to an analog signal (see below), so that it can be sent down a telephone line. Another modem at the Internet service provider converts the information back into digital form.

Analog telephone line
High-speed cable provides fast connection to Internet backbone

SERVER

A server is a powerful computer that is constantly connected to many other computers. There is a server at the center of every computer network. Most servers are also connected to the Internet, providing access to e-mail and the World Wide Web for those connected to the network.

E-MAIL

One of the most useful applications of the Internet is electronic mail, or e-mail. Anyone with access to the Internet can send and receive e-mails to and from each other. Servers called mail servers are designed to process electronic mail, ensuring that it is delivered to the correct destination.

MODEMS

A modem creates a rapidly changing analog signal, which carries digital information with it. The digital information is broken into groups of two, three, or more bits ("0" or "1"). Different combinations of bits change the frequency, amplitude, or phase of the analog signal. The digital information is decoded at the other modem.

"Firewall" restricts outside users' access to server

Server at the heart of the intranet

Computer linked to the business network

INTRANETS

Many large organizations have internal computer networks called intranets. Often the server at the heart of an intranet gives connected users limited access only to the Internet, such as e-mail capability only. This limited Internet access is often called a firewall.

WORLD-WIDE WEB

Most servers contain information, stored electronically as "pages." This can be accessed by users of the Internet and forms a complex, interconnected "web" of information. Web pages carry a wide range of information, including news and commercial advertising.

A computer-generated fractal image constructed using the Mandelbrot set of numbers

MATHEMATICS

DISCOVERING MATHEMATICS	358
NUMBERS.....	360
ALGEBRA	362
GEOMETRY	364
COORDINATES AND TRIANGLES	366
PROBABILITY AND STATISTICS	368
LOGIC AND SETS	370
CHAOS THEORY AND FRACTALS	372

PASCAL'S CALCULATOR

Built in 1642, Pascal's calculating machine consisted of a number of toothed wheels. The wheels were connected to concentric rings on which were inscribed numbers. Numbers to be added or subtracted were dialed in, and the answer appeared in holes to the left of the rings.

Discovering mathematics

THE STUDY OF MATHEMATICS is concerned with numbers and geometry. Numbers are used in arithmetic, probability theory, statistics, and in algebra. Geometry deals with shapes and curves. Algebra and geometry are combined in a branch of mathematics known as coordinate geometry, in which shapes may be described in terms of numbers. Modern mathematics includes non-Euclidean geometry, set theory, and chaos theory.

PURE AND APPLIED MATHEMATICS

Even before written language developed, numbers were recorded as tally marks, and simple calculations were applied to activities such as trade and surveying. From around 3000 BC, ancient Egyptian scribes were applying arithmetic to the construction of the pyramids. Being very practical, the ancient Egyptians had no desire to prove or to generalize their mathematical ideas. Mathematicians in Mesopotamia, however, were beginning to ponder on the fundamental and rather abstract nature of numbers and shapes – part of what is now called pure mathematics. The distinction between pure and applied mathematics persists today.

MATHEMATICS IN ANCIENT GREECE

Around 600 BC, Greek philosophers, astronomers, and mathematicians began to produce generalized mathematical statements (theorems). They saw the need to take a logical approach to the subject and to provide proofs for their theorems. For example, what later became known as the Pythagorean theorem had been known for centuries in China, but was first proved by the Pythagorean school in Greece. Through their logical approach, the Greeks developed a deeper understanding of pure mathematics. Ancient Greek mathematics is characterized by logic and by its investigations of geometry. For example, Greek astronomers estimated the diameter of the Earth and proved that it was round by using geometrical techniques. Greek mathematics was built up from basic statements called axioms, or postulates (such as “the shortest distance between two points is a straight line”). The Greeks arrived at their theorems by assuming the truth of postulates and applying logical arguments. The most important contribution to this process was Euclid's 13-volume work entitled *Elements*, which was a comprehensive collection of Greek ideas of geometry at the time.

MIDDLE AGES

Greek mathematics survived the Dark Ages because it was translated into several languages. Meanwhile, Indian and Mesopotamian mathematicians made important contributions to arithmetic. For example, Indian mathematicians implemented the number zero, which had also been discovered, but not used, by the Maya of Central America some centuries earlier. Muhammad ibn-Musa al-Khwarizmi, the 9th-century Islamic mathematician, wrote many books, including *The Book of Restoring and Balancing*. The Arabic word for restoring is *al-jabr*, and this is the origin of the modern term “algebra.” By the 15th century, the focus of activity had moved to Europe, and although Chinese, Japanese, and Korean mathematicians made important discoveries during this period, their work was not known outside Eastern Asia until the 17th century.

EUROPEAN MATHEMATICS

Latin translations of Greek and Arabic mathematics reached Europe between the 11th and 15th centuries. Many of the mathematical symbols familiar today originated in Germany in the 15th century, while Italian artists made important advances in geometry in their studies of perspective during the 16th century. The 17th and 18th centuries saw a fresh approach to much of the mathematics that had been passed down from the Greeks and Arabs. For example, the ancient Greeks thought of the number 1 as the indivisible basis of all numbers, and therefore saw fractions as ratios rather than numbers less than 1. Around 1585, European mathematicians began to write fractions as decimal numbers, as well as common fractions and ratios. Several fundamental branches of modern mathematics were invented during this period, an important example being coordinate geometry, in which

geometrical shapes can be represented by sets of numbers called coordinates. Perhaps even more important than coordinate geometry is calculus, an immensely powerful branch of algebra developed independently by Isaac Newton and Gottfried Leibniz in the 1680s.

19TH-CENTURY MATHEMATICS

Despite the dominance of calculus, geometry was still studied extensively during the 17th and 18th centuries. Euclid had presented a set of basic postulates of geometry that were thought to be self-evident (therefore needing no proof). In the early years of the 19th century, it was discovered that the so-called parallel postulate is not self-evident and indeed is not true in all cases. This led to the development of non-Euclidean geometry – the geometry of curved spaces, such as the surface of a sphere. It has been useful in many important theories, including general

relativity. Both pure and applied mathematics became more rigorous and abstract during the 19th century, and more and more powerful. During this time, mathematicians developed set theory, which is closely related to logic theory. Two important tools in set theory and logic theory

NAPIER'S BONES

In 1617, John Napier created a series of rods engraved with numbers in such a way that they could be set side by side and used to do complex calculations. The rods, which were usually made of ivory or bone, were soon known as "Napier's Bones."

were Boolean algebra and Venn diagrams. Boolean algebra is a system of notation that was important in the development of computers in the 1940s. The power of set theory and logic theory, together with a desire to understand the true nature of mathematics, led to an attempt to formulate all of mathematics using logic alone. This quest kept many of the best mathematical minds busy until around 1930, when Kurt Gödel published the first of his incompleteness theorems. These showed that the quest had been futile – that it was impossible to derive all of mathematics without making assumptions.

CHAOS THEORY AND FRACTALS

The second half of the

20th century saw the development of chaos theory. In the 1890s, Jules Henri Poincaré noted that while the orbits of two objects (such as the Sun and the Earth) could be figured out easily, adding a third orbiting object to the model could cause all three orbits to become surprisingly unpredictable. This three-body problem was the first realization of the importance of the mathematics of unpredictability – chaos theory. During the 1960s and 70s,

Benoit Mandelbrot defined a new type of geometry, which was found to be related to chaos theory. He coined the term "fractal" – from the phrase "fractional dimension" – to describe the new geometry. The relationship between chaos theory and fractals is enabling mathematicians to gain a deeper understanding of complex and unpredictable systems, from the weather to the stock market.

ELLIPSOGRAPH

This ellipsograph is a device that was used to draw perfect ellipses. The user was required to set the two foci of the ellipse and then establish the ellipse's boundary (distance from the center point of a line between the two foci). It was made in 1817 by John Farey of London.

TIMELINE OF DISCOVERIES

8000 BC	People in Mesopotamia use clay tablets to record numbers of animals and measures of grain
Positional notation (place-value system) is developed by the Sumerians	2400 BC
1900 BC	Mesopotamian mathematicians produce what is now known as the Pythagorean theorem
Decimal numbers are first used, in China	1550 BC
900 BC	The symbol for zero is first used, in India
Euclid writes <i>Elements</i> , the standard geometry textbook for the next 2,000 years	500 BC
Negative numbers are used for the first time, in China	100 BC
Apollonius of Perga defines several important geometrical figures in terms of slices through a cone	250 BC
AD 1	Decimal fractions first used in China
Arabian mathematician Muhammad ibn-Musa al-Khwarizmi writes several works on algebra. The word "algebra" is derived from the title of one of his books	AD 800
1000	The decimal system of numbers is introduced into Europe by Arab mathematicians
Dutch mathematicians use the symbols "+" and "-" for the first time in their modern sense	1514
1614	John Napier introduces logarithms. They greatly improve speeds of calculation
Analytical geometry developed independently by René Descartes and Pierre de Fermat	1630s
Isaac Newton and Gottfried Leibniz develop calculus independently	1660s–70s
1850s	Non-Euclidean geometry is developed
Georg Cantor and others develop set theory	1870s
1960	IBM researcher Benoit Mandelbrot develops fractal geometry, including devising the Mandelbrot Set
Chaos theory is used to analyze a number of different complex systems	1980s

Numbers

MATHEMATICIANS USE MANY types of numbers. The most basic is the class of numbers called counting numbers – whole numbers greater than zero. When counting, we use a number system based on the number 10, called the denary system, which evolved independently in many different cultures. Although the modern number system is based on the number 10, any number can be expressed using any **base**. Binary numbers are based on the number 2, for example. For any given number, there are always other numbers greater or less than it. Also, there are always numbers between any two numbers, however close those two particular numbers may be in value. These facts make it possible to construct a number line, which extends to infinity either side of zero. Fractions have values between those of whole numbers. They may be expressed as the ratio of two whole numbers (common fraction), as a number with a decimal point (decimal fraction), or as a percentage. Other types of number include irrational numbers, squares, and cubes.

DENARY SYSTEM

The denary system is referred to as base ten, because it has ten symbols (0 to 9). An abacus uses beads to represent numbers in base ten – a bead on one row is worth ten times more than a bead on the row above. The abacus below shows the number 206,243 using 17 beads.

NUMBER LINE

All whole numbers greater than zero are called positive numbers. Negative numbers are those less than zero and are written with a negative sign (-). Positive and negative whole numbers are called integers. The numbers between them (non-integers) are fractions.

NUMBER SYSTEMS

The digits 0–9 have evolved over many centuries (see below). The modern number system is a place-value system. This means that the value of any digit depends on its position in a number. For example (reading from left to right), in the number 333, the first three is worth 300, the second is worth 30, and the third is worth three.

1 2 3 4 5

MODERN NUMBERS

I II III IV V

ROMAN NUMERALS

▼ ▼▼ ▼▼▼ ▼▼▼▼ ▼▼▼▼

BABYLONIAN NUMBERS

| ↗ ↘ ⚭ ⚮

ARABIC NUMBERS

BINARY NUMBERS

Binary numbers use two digits (0 and 1). A two-state system, such as a light bulb, can be used to represent a binary number. The light bulbs represent, from left to right, eight, four, two, and one. The binary number 1010 equals ten ($8+0+2+0$), and 1001 equals nine ($8+0+0+1$).

FRACTIONS AND PERCENTAGES

FRACTIONS

Common fractions are written as a ratio of two numbers. For example, the number that has exactly half the value of 1 is written $\frac{1}{2}$, because it is equal to 1 divided by 2. The number above the line is called the numerator, while the number below it is called the denominator.

PERCENTAGES

Fractions can also be written as decimal numbers or percentages, with each digit having a value one tenth of the digit to its left. So, the fraction 0.66 is six tenths and six hundredths. It is equivalent to $\frac{66}{100}$, which can also be written as 66% (66 percent).

IRRATIONAL NUMBERS

Irrational numbers cannot be written down exactly as integers or fractions. They are important because they are needed to express certain scientific theories mathematically. An example is the golden ratio, approximately equal to 1.618:1. A rectangle having sides in this ratio is called a golden rectangle and is found commonly in nature, art, and architecture. The golden rectangle can be used to construct a logarithmic spiral (see below) in the shape of this nautilus shell.

SQUARES AND CUBES

The square of a number is that number multiplied by itself. Similarly, the area of a square is found by multiplying the length of one side by itself. The area of the face of a cube that has sides three units long (see below) is therefore nine units. Nine is the circle of three and can be written as 3^2 . A cubic number is a number that is multiplied by itself, and then by itself again. This process is called cubing because it yields the volume of a cube. The volume of the cube below is therefore twenty-seven units. Twenty-seven is the cube of 3 and can be written as 3^3 .

Algebra

THE BRANCH OF MATHEMATICS in which numbers are represented by letters or other symbols is called algebra. Algebraic expressions are normally in the form of an equation involving constants and variables. By definition, the values of both sides of an equation must be equal. Alternatively, an expression may be an inequality, such as one involving the symbol “>”, which means “greater than” (see pp. 392–393). Equations that relate the values of one variable to the values of another (or several others) are called functions. Among the most useful functions are polynomials, which involve variables raised to various powers. When a number or variable is squared (see pp. 360–361), it is said to be raised to the second power; if it is cubed, it is said to be raised to the third power. Algebraic formulas are used to describe phenomena in all scientific disciplines. For example, the motion of a projectile can be summarized by a formula that relates speed, time, and distance to the rate of acceleration due to gravity.

CONSTANTS AND VARIABLES

Algebraic expressions involve constants (fixed numbers) and variables (which can take many different values). For example, the area of any circle is always related directly to its radius. In the equation below, a and r are variables used to denote the area and radius respectively, and π (pi) is a constant whose value is about 3.14. This equation expresses a relationship, or function, between area and radius.

ALGEBRAIC EQUATIONS
The scales below are balanced with eight eggs in one pan and a 400g mass in the other. Assuming that each egg has the same mass, then the mass of each egg must be 50 g (400 g divided by eight). In a similar way, algebraic equations can be used to find the value of unknown numbers.

$$8x = 400$$

$$400 \div 8 = 50$$

$$x = 50$$

If $8x$ is equal to 400, x must be equal to 400 divided by 8

PICTURING ALGEBRA

When several values of the function $y = 4 - x$ (see table) are plotted on axes, they lie in a straight line. Inequalities can also be shown on graphs. For example, the shaded area in the graph below is the region for which the following inequalities are true: $y < x$, $y < 4 - x$, $y > 0$ ($>$ means “greater than,” $<$ means “less than”).

Variable y is always equal to $4 - x$, whatever the value of x

When $x = 1$, $y = 3$

x	0	1	2	3	4
$4 - x$	4	3	2	1	0

TABLE OF VALUES OF $Y = 4 - X$

GRAPHS OF POLYNOMIAL FUNCTIONS

QUADRATIC CURVE

A function involving powers (see pp. 360-361) of a variable no higher than two is said to be a quadratic. Here, the two simplest quadratics are plotted: $y = x^2$ and $y = -x^2$. The resulting curves are parabolas.

Scientists regularly develop and use formulae that describe or predict the dependence of two or more variables. Here, a ball is fired vertically upward from a truck that is moving at a constant speed. A formula figured out from the known laws of motion (see pp. 20-21) shows that the height, h , of the ball above the truck is equal to $ut - \frac{1}{2}gt^2$. (In this

CUBIC CURVE

A function involving the cube (see pp. 360-361) of a variable is called a cubic. The simplest cubic function is $y = x^3$. A cubic can contain terms of x^2 and x as well as x^3 , but the shape of the graph is not as simple as that shown here.

BIQUADRATIC CURVE

Functions involving the fourth power of a variable (for example x^4) are called biquadratic. This is a graph of the simplest biquadratic curve, and it has a shape similar to a quadratic curve but with steeper gradients.

FORMULAS

equation, u is the initial vertical velocity of the ball, g is the acceleration due to gravity, and t is the time elapsed after the ball is fired.) The formula is a quadratic equation (see above), and a graph of h versus t has the shape of a parabola (as does the path of the ball).

At highest point of ball's trajectory, the vertical velocity is zero

Geometry

THE STUDY OF SHAPES, LINES, and the space that they inhabit, is called geometry. Two-dimensional shapes, such as circles, are said to be flat, while three-dimensional shapes are said to be solid. Among the most familiar flat shapes are simple polygons, which have straight sides. Solid shapes include polyhedra, which have a polygon at each face. Mathematicians generally refer to lines as curves, the shapes of which are described in a branch of geometry known as coordinate geometry (see pp. 366–367). In addition to the study of shapes and curves, geometry looks at the nature of space itself. The ancient Greek mathematician Euclid (see p. 295) published a set of axioms (rules) that originally applied to all shapes in space. Non-Euclidean geometry is the study of those spaces for which Euclid's axioms do not apply. For example, the theory of general relativity (see pp. 62–63), in which space is seen as curved, makes use of non-Euclidean geometry.

FLAT SHAPES

Two-dimensional shapes are called flat shapes. They include circles, squares, and triangles. Flat shapes constructed with straight sides only are called polygons, and are categorized according to the number of sides they have. For example, all polygons with three sides are triangles, and all polygons with four sides are quadrilaterals. A polygon that has sides of equal length and internal angles of equal size is said to be regular. A square, for example, is a regular quadrilateral.

PLATONIC SOLIDS

Three-dimensional shapes are called solid shapes. They include spheres, cubes, and pyramids. Solid shapes with a polygon at each face are called polyhedra. Regular polyhedra have a regular polygon at each face. There are just five regular polyhedra, all of which are shown here.

CIRCLE

The distance from the center of a circle to its circumference is called the radius and is equal to half the circle's diameter. Dividing a circle's circumference by its diameter results in an irrational number, (π), which is the same for every circle and is approximately equal to 3.14.

SPHERE

All points on the surface of a sphere lie at the same distance from the center. As with a circle, this distance is the radius, which is equal to half the sphere's diameter. Slicing the sphere through the diameter splits the sphere into two equal hemispheres. The flat surface of a hemisphere is a circle.

MÖBIUS STRIP

The Möbius strip is an interesting topological figure. It is formed by putting a single twist in a two-sided, two-edged strip and then attaching the two ends of the strip. It has strange properties, including having only one face and one edge.

CONIC SECTIONS

The surface of a cone is at a fixed angle to the cone's axis. This angle is called the generating angle. Slicing a cone at an angle equal to the generating angle produces a curve called a parabola. At an angle less than the generating angle, a hyperbola is produced, while an ellipse results from a slice at greater than the generating angle. Cutting a cone parallel to its base produces a circle.

THE GEOMETRIES OF SPACE**HYPERBOLIC GEOMETRY**

Hyperbolic geometry applies to surfaces that have negative curvature. On such a surface, the internal angles of a triangle add up to less than 180° . Space is negatively-curved around a massive object such as the Sun.

ELLIPTIC GEOMETRY

Elliptic geometry applies to surfaces with positive curvature. The internal angles of a triangle on a positive surface add up to more than 180° . The surface of a sphere is an example of a surface with positive curvature.

Coordinates and triangles

THE SIMPLEST COORDINATE SYSTEMS – called Cartesian coordinates – consist of lines (called axes) at right angles to each other. Lines with magnitude (size) and direction – called vectors – can represent various quantities, such as velocity or force (see pp. 20–21). The magnitude and direction of vectors are represented as lengths and angles in coordinate systems. It is useful to think of a vector as the longest side (the hypotenuse) of a right-angled triangle; an understanding of the properties of triangles is therefore useful when manipulating vectors. A simple rule called the Pythagorean theorem makes it possible to calculate the length of the hypotenuse of a right-angled triangle, armed only with the lengths of the other two sides of the triangle. The relationships between the sides and angles of right-angled triangles are studied in a branch of mathematics known as trigonometry.

CARTESIAN COORDINATES

The position of a point within a coordinate system can be defined using sets of numbers called coordinates. In a Cartesian system, coordinates are defined as lengths along axes, each of which is at right angles to all of the others. A two-dimensional Cartesian system has two axes, and so two coordinates are needed.

HEIGHT OF A TREE

The sides of any two similar triangles are always in proportion. The ratios of corresponding sides of two similar triangles are therefore always the same. Here, this property of similar triangles is used to figure out the height of a tree when standing at a known distance from it. One right-angled triangle has the height of the tree as one side, and the distance to the tree as another. When a similar triangle – all of whose sides are measurable – is compared with the larger triangle, the height of the tree can easily be figured out.

ANGLES
An angle is formed where two lines meet or cross and is expressed as the amount of rotation needed to move one of the lines to the position of the other, keeping the crossing point fixed. The size of an angle is normally measured in degrees ($^{\circ}$). There are 360° in one complete turn.

PYTHAGOREAN THEOREM

The square of the length of the longest side of a right-angled triangle (the hypotenuse, C , below) is equal to the sum of the squares of the other two sides ($C^2 = A^2 + B^2$).

TRIGONOMETRIC FUNCTIONS FOR RIGHT ANGLED TRIANGLES

SINE (SIN) $\theta = O/H$

The sine of angle θ is the ratio of the length of the side opposite the angle to the length of the hypotenuse. A graph of the function $y = \sin x$ produces a repeating curve.

GRAPH OF THE FUNCTION $Y = \sin X$ **COSINE (COS) $\theta = A/H$**

The cosine of angle θ is the ratio of the length of the side adjacent to the angle to the length of the hypotenuse. A graph of the function $y = \cos x$ also produces a repeating curve.

GRAPH OF THE FUNCTION $Y = \cos X$ **TANGENT (TAN) $\theta = O/A$**

The tangent of angle θ is the ratio of the length of the side opposite the angle to the length of the side adjacent to the angle. The function $y = \tan x$ varies between $-\infty$ and $+\infty$.

GRAPH OF THE FUNCTION $Y = \tan X$

VECTOR COORDINATES

In the map shown below, a vector represents the displacement of point B (at 5,4) from point A (at 1,1). Its magnitude can be worked out easily, using Pythagorean theorem. The direction of the vector can be solved by trigonometry, using the tangent function. The vector is at an angle

(measured from the horizontal) whose tangent is $\frac{3}{4}$, or 0.75. This is the tangent of an angle of about 37° . So, the vector has a compass bearing of 53° East (compass bearings are measured from North). Vectors have their own rules of addition. They are added head-to-tail, as shown.

Probability and statistics

THE LIKELIHOOD THAT A CERTAIN EVENT will occur (its probability) is given as a number between zero (impossible) and one (certain). Some probabilities can be calculated quite easily – for example, those that govern the random selection from a collection of colored balls. Complex probabilities, such as the shapes of atomic **orbitals** (see pp. 160–161), however, may require the formulation of an algebraic function (see pp. 362–363). Probability theory is used in a branch of mathematics called statistics, which involves collecting and analyzing sets of data. Algebra is used in statistics in many ways, such as in calculating averages of a group of numbers or in finding trends in data. Statisticians use line graphs, bar charts, pie charts and scatter diagrams to visualize data. A line graph can highlight the distribution of a set of data around a particular value, called the mean. One common form of curve produced on line graphs is called the Gaussian distribution.

ATOMIC ORBITALS

The idea that an **electron** is not located at a definite distance from the **nucleus** is central to the modern understanding of the atom. Scientists think of electrons as existing in regions called orbitals, whose shapes can be calculated using probability theory. A distribution of probability is figured out as an algebraic function. As an illustration, one such function is plotted here over a diagram of an atomic orbital.

A LOT OF BALLS IN A BEAKER
The chance of selecting a ball of a particular color is equal to the number of balls that have that color divided by the total number of balls.

INITIAL PROBABILITIES

The beaker contains 5 red balls, 3 yellow balls, and 2 green balls. The probabilities of selecting these colors are $5/10$, $3/10$, and $2/10$ respectively.

INDIVIDUAL EVENT

The probability of removing a red ball is initially $5/10$. With one red ball removed, the probability of selecting another red ball is $4/9$.

COMBINED EVENTS

The probability of selecting a red ball and then a yellow ball is equal to the probabilities of the two individual events multiplied together ($5/10 \times 1/3$).

Probability and statistics are closely related. A bar chart and a pie chart are used here to visualize the probabilities of obtaining scores when throwing a pair of dice. Similar charts could have been obtained using so-called empirical data, collected by actually throwing a pair of dice a large number of times. A scatter diagram, which was produced from real empirical data, is also shown.

The chance of throwing a 5 and a 2 is $\frac{2}{36} (1/18)$

DICE

BAR CHART

On a bar chart, a quantity is represented by the height of a bar. Here, the bars represent the number of possible ways of throwing a particular score related to its probability.

PIE CHART

Here, the same set of data that is shown in the bar chart is illustrated using a pie chart. The number of ways of throwing a particular score is represented by the angle of each sector.

SCATTER DIAGRAM

A scatter graph can highlight trends, or correlations, in sets of data. Here, each cross represents the number of times a particular score was obtained (its frequency) when a pair of dice were thrown 100 times.

Most crosses lie on or near best-fit line

GAUSSIAN CURVE

Some sets of data can be plotted on a line graph, with the vertical axis representing the frequency of the values laid out on the horizontal axis. The shape of the curve shows the distribution of values of the data. The curve is often centered on a particular value, called the **mean**. Random variation around the mean of a distribution produces a Gaussian curve.

WELL-WORN STEPS

These ancient steps are a physical example of a Gaussian, or normal, distribution. The center of each step is more worn than the outer edges. This is because that is where the greatest number of people have walked.

Logic and sets

LOGIC IS USED TO DEDUCE whether mathematical ideas are correct or not. It is based on natural reasoning powers – such as those used when solving logic puzzles. Logic theory is used in the design of computers. A computer's central processing unit (see pp. 352–353) contains circuits called logic gates, which perform simple logical operations. Logic gates are combined to form circuits called adders, which perform **binary addition** (see pp. 360–361). Perhaps the most important part of logic theory is the formulation of logical arguments. These produce a statement (the conclusion) based on other statements (premises). The theory of logic is closely related to set theory – a set is a well-defined collection of items called elements. Using the rules of logic, set theory can help to solve simple or complex mathematical problems. Sets are often represented by circles, in pictures called Venn diagrams. These diagrams can help us visualize the relationships between sets, such as areas where sets have common elements (called intersections).

TOWER OF HANOI

This logic puzzle, called the Tower of Hanoi, consists of three rings and three pins. The rings must be moved from one pin to another, one-by-one, without ever placing a large ring on top of a small one. The least number of move needed to complete the puzzle is given by the formula $2^n - 1$, where n is the number of rings present. So, with three rings, the puzzle can be completed in a minimum of seven moves ($2^3 - 1$).

EXAMPLES OF LOGIC GATES

A	B	Z
0	0	0
0	1	0
1	0	0
1	1	1

AND GATE
A computer AND gate will output bit (binary digit) 1 only if both its inputs are 1s. This function, summarized in the truth table (left), is based on the logical operation AND.

A	B	Z
0	0	0
0	1	1
1	0	1
1	1	1

OR GATE
A computer OR gate will output bit 1 if either or both its inputs are 1s. This function is based on the logical operation OR, and is summarized in the truth table (left).

A	B	Z
0	0	0
0	1	1
1	0	1
1	1	0

XOR GATE
A computer's XOR (exclusive OR) gate will output bit 1 only if just one of its inputs is 1. If both of its inputs are 1, or if both of its inputs are 0, then it will output a 0.

FULL ADDER

However complex a computer may seem, the only arithmetic operation it can perform is addition. Subtraction is achieved by adding a negative number; multiplication is achieved by repeated addition; and division is achieved by repeated subtraction. Addition is carried out by logic gates, which are connected together to form circuits called adders. In binary, the sum of two bits (binary digits) can be only 0 ($0 + 0$), 1 ($0 + 1$ or $1 + 0$) or 10 ($1 + 1$). In the last of these, the 1 of the sum must be carried over to the next part of the calculation. The inputs to the adder shown here are *A*, *B*, and *C*. The input at *C* is one bit carried over from the last part of a previous calculation.

Logic is based upon arguments that consist of two or more premises and a conclusion. Both premises and conclusions may be in the form of written statements, simple equations, or complex mathematical statements. The aim of the argument is to prove or disprove the truth of the conclusion. Simple arguments – of the kind shown here – are used

in most logical proofs. It is the structure of these proofs that is important – not the particular statements involved. So, although the arguments presented here may seem obvious, these simple structures can be very powerful when built into complicated mathematical proofs, sometimes providing new insights into complex mathematical problems.

MODUS TOLLENDO PONENS (METHOD OF DENYING AND AFFIRMING)

SETS

This is a Venn diagram. It shows the intersection of set A with set B. Intersection has the symbol \cap and is similar to the logic function AND, since an element in the intersection is in both sets.

This Venn diagram shows the union of two sets. Union has the symbol \cup and is similar to the logic function OR, since elements in the union may be in either set A or set B.

This Venn diagram shows one set as the subset of another – the elements in set A are all found in set B. The subset function has the symbol \subset .

All bricks outside the two circles are neither red nor cubes, RUC

The intersection of R and C, RC, contains red cubes

The set of red bricks, R

The set of cubic bricks, C

THE UNIVERSAL SET
In the Venn diagram shown, the so-called universal set (\mathcal{E}) is the entire collection of colored bricks. The two circles represent the set of red bricks (R) and the set of cubic bricks (C). Both logic and set theory use a system of notation called Boolean algebra. To illustrate the use of Boolean algebra, consider the set of all bricks that are outside both circles. This set can be expressed as $\sim(R \cup C)$, where \sim is the symbol for the logic function NOT.

Chaos theory and fractals

THE MOVEMENT OF RISING SMOKE particles is affected by many factors – including the immeasurable motions of millions of nearby air molecules – which is why it is described as a chaotic system. Chaos theory is an attempt to understand such systems. Mathematicians use graphs called simple or strange attractors to visualize the behavior of chaotic systems. Strange attractors are examples of fractals – geometrical figures that are closely related to chaos theory. Many fractals are seen in the natural world and are the result of underlying chaotic processes. These processes, which include growth and erosion, are iterated (repeated). Iteration gives rise to an important property of fractals, called self-similarity. A tiny portion of a fern frond, for example, looks similar to the entire fern. Like many natural fractals, computer-generated fractals are often stunningly beautiful.

TURBULENCE
Turbulence is easily seen in this photograph of smoke flowing upward from an extinguished candle. The lower part of the flow is smooth (laminar) and predictable. Higher up, however, there is a transition to turbulent (chaotic) flow.

SIMPLE ATTRACTOR

The predator-prey model shown as a histogram (above right) can also be plotted as an attractor, to help visualize the system and formulate a model of its behavior. When the population values from the predator-prey histogram are plotted, a predictable, repeating cycle arises. It appears as a loop on the graph. This loop is called the attractor. Random factors, such as disease, may cause the predator-prey situation to become chaotic, in which case the graph would become a "strange attractor."

MANDELBROT-SET FRACTALS

$$z = z^2 + c$$

ITERATED EQUATION

The equation that is used to derive the Mandelbrot set is deceptively simple. Variables z and c are complex numbers.

270

180

90

False-color satellite map of ozone levels over the South Pole

USEFUL DATA

WEIGHTS AND MEASURES	376
PHYSICS FORMULAS/ CHEMISTRY DATA	378
LIFE SCIENCES AND MEDICAL SCIENCE DATA	380
EARTH SCIENCES DATA	382
ASTRONOMICAL DATA	384
STARS OF THE NORTHERN SKIES	386
STARS OF THE SOUTHERN SKIES	388
ELECTRONICS AND COMPUTING DATA	390
MATHEMATICS DATA	392

Weights and measures

UNITS OF MEASUREMENT

Imperial unit	Equivalent	Metric unit	Equivalent		
Length		Length			
1 foot (ft)	12 inches (in)	1 centimeter (cm)	10 millimeters (mm)		
1 yard (yd)	3 feet	1 meter (m)	100 centimeters		
1 rod (rd)	5.5 yards	1 kilometer (km)	1,000 meters		
1 mile (mi)	1,760 yards				
Mass		Mass			
1 dram (dr)	27.345 grains (gr)	1 kilogram (kg)	1,000 grams (g)		
1 ounce (oz)	16 drams	1 metric ton (t)	1,000 kilograms		
1 pound (lb)	16 ounces				
1 hundredweight (cwt) (short)	100 pounds				
1 hundredweight (cwt) (long)	112 pounds				
1 short ton (US)	2,000 pounds				
1 long ton (UK)	2,240 pounds				
Area		Area			
1 square foot (ft ²)	144 square inches (in ²)	1 square centimeter (cm ²)	100 square millimeters (mm ²)		
1 square yard (yd ²)	9 square feet	1 square meter (m ²)	1,000 square centimeters		
1 acre	4,840 square yards	1 hectare	10,000 square meters		
1 square mile	640 acres	1 square kilometer (km ²)	1,000,000 square meters		
Volume		Volume			
1 cubic foot	1,728 cubic inches	1 cubic centimeter (cc or cm ³)	1 milliliter (ml)		
1 cubic yard	27 cubic feet	1 liter (l)	1,000 milliliters		
		1 cubic meter (m ³)	1,000 liters		
Capacity (liquid and dry measures)		Capacity (liquid and dry measures)			
1 fluidram (fl dr)	60 minims (min)	1 centiliter (cl)	10 milliliters (ml)		
1 fluid ounce (fl oz)	8 fluidrams	1 deciliter (dl)	10 centiliters		
1 gill (gi)	5 fluid ounces	1 liter (l)	10 deciliters		
1 pint (pt)	4 gills	1 decaliter (dal)	10 liters		
1 quart	2 pints	1 hectoliter (hl)	10 decaliters		
1 gallon (gal)	4 quarts	1 kiloliter (kl)	10 hectoliters		
1 peck (pk)	2 gallons				
NUMBER SYSTEMS		TEMPERATURE SCALES			
Roman	Arabic	Binary	To convert	Into	Equation
I	1	1	Fahrenheit	Celsius	$C = (F - 32) \times 5/9$
II	2	10	Celsius (C)	Fahrenheit (F)	$F = (C \times 9/5) + 32$
III	3	11	Kelvin (K)	Fahrenheit	$F = ((K - 273) \times 9/5) + 32$
IV	4	100	Fahrenheit	Kelvin	$K = ((F - 32) \times 5/9) + 273$
V	5	101	Celsius	Kelvin	$K = C + 273$
VI	6	110			
VII	7	111			
VIII	8	1000			
IX	9	1001			
X	10	1010			
XI	11	1011			
XII	12	1100			
XIII	13	1101			
XIV	14	1110			
XX	20	10100			
XXX	50	11110			
XL	40	101000	Fahrenheit	-4 14 52 50 68 86 104 122 140 158 176 194 212	
L	50	110010	Celsius	-20 -10 0 10 20 30 40 50 60 70 80 90 100	
LX	60	111100	Kelvin	253 263 273 283 293 303 313 323 333 343 353 363 373	
LXX	70	1000110			
LXXX	80	1010000			
XC	90	1011010			
C	100	1100100			
M	1,000	1111101000			

IMPERIAL – METRIC CONVERSIONS

To convert	Into	Multiply by
Length		
Inches	centimeters	2.5400
Feet	meters	0.3048
Miles	kilometers	1.6090
Yards	meters	0.9144
Mass		
Ounces	grams	28.3500
Pounds	kilograms	0.4536
Short tons (US)	metric tons	0.9070
Area		
Square inches	square centimeters	6.452
Square feet	square meters	0.09290
Acres	hectare	0.4047
Square miles	square kilometer	2.590
Square yards	square meters	0.8361
Volume		
Cubic inches	cubic centimeters	16.3900
Cubic feet	cubic meters	0.02832
Cubic yards	cubic meters	0.7646
Capacity (liquid)		
Pints	liters	0.5683
Gallons	liters	4.546

METRIC – IMPERIAL CONVERSIONS

To convert	Into	Multiply by
Length		
Centimeters	inches	0.3937
Meters	feet	3.2810
Kilometers	miles	0.6214
Meters	yards	1.0940
Mass		
Grams	ounces	0.03527
Kilograms	pounds	2.205
Metric tons	short tons (US)	1.1023
Area		
Square centimeters	square inches	0.1550
Square meters	square feet	10.7600
Hectares	acres	2.4710
Square kilometers	square miles	0.3861
Square meters	square yards	1.1960
Volume		
Cubic centimeters	cubic inches	0.06102
Cubic meters	cubic feet	35.31
Cubic meters	cubic yards	1.508
Capacity (liquid)		
Liters	pints	1.7600
Liters	gallons	0.2200

POWERS OF TEN

Factor	Name	Prefix	Symbol
10^{18}	quintillion	exa	E
10^{15}	quadrillion	peta	P
10^{12}	trillion	tera	T
10^9	billion	giga-	G
10^6	million	mega-	M
10^3	thousand	kilo-	k
10^2	hundred	hecto-	h
10^1	ten	deca-	da
10^{-1}	one tenth	deci-	d
10^{-2}	one hundredth	centi-	c
10^{-3}	one thousandth	milli-	m
10^{-6}	one millionth	micro-	μ
10^{-9}	one billionth	nano	n
10^{-12}	one trillionth	pico-	p
10^{-15}	one quadrillionth	femto-	f
10^{-18}	one quintillionth	atto-	a

BASE SI UNITS

Physical quantity	SI unit	Symbol
Length	meter	m
Mass	kilogram	kg
Time	second	s
Electric current	ampere	A
Temperature	kelvin	K
Luminous intensity	candela	cd
Amount of substance	mole	mol
Plane angle	radian	rad
Solid angle	steradian	sr

DERIVED SI UNITS

Physical quantity	SI unit	Symbol
Frequency	hertz	Hz
Energy	joule	J
Force	newton	N
Power	watt	W
Pressure	pascal (newtons per square meter)	Pa (Nm^{-2})
Electric charge	coulomb	C
Voltage	volt	V
Electric resistance	ohm	Ω

Physics formulas

PHYSICS SYMBOLS

Symbol	Meaning	Symbol	Meaning	Symbol	Meaning
α	alpha particle	η	efficiency; viscosity	v	frequency; neutrino
β	beta particle	λ	wavelength	ρ	density; resistivity
γ	gamma ray; photon	μ	micro-; permeability	σ	conductivity
ϵ	electromotive force			c	speed of light

WEIGHT

Weight is equal to mass multiplied by acceleration due to gravity

$$W = mg$$

W = weight

m = mass

g = acceleration due to gravity

TURNING FORCE

Turning force is equal to force multiplied by distance of applied force from pivot

$$T = Fd$$

T = turning force (moment)

F = applied force

d = distance

PRESSURE

Pressure is equal to force applied divided by area over which force acts

$$P = FA$$

P = pressure

F = applied force

A = area over which force acts

FORCE AND MOTION

NEWTON'S SECOND LAW

Acceleration is equal to force divided by mass

$$a = F/m$$

SPEED

Speed is equal to distance divided by time

$$v = d/t$$

CONSTANT ACCELERATION

Acceleration is equal to change in speed divided by time taken for that change

$$a = (v_2 - v_1)/t$$

MOMENTUM

Momentum is equal to mass multiplied by speed

$$p = mv$$

a = acceleration

m = mass

F = applied force

v_1 = speed at the beginning of the time interval

v_2 = speed at the end of the time interval

d = distance

t = time

p = momentum

GRAVITATION

Gravitational force equals a constant multiplied by mass one, multiplied by mass two, divided by the distance between the masses squared

$$F = Gm_1 m_2 / d^2$$

F = gravitational force between two objects

G = gravitational constant

m_1 = mass of object one

m_2 = mass of object two

d = distance between the two objects

FRICTION

Frictional force between two surfaces is equal to the coefficient of friction multiplied by the force acting to keep the surfaces together

$$F = \mu N$$

F = frictional force

μ = coefficient of friction; this varies with materials

N = force between two surfaces

WORK

Work is equal to force multiplied by distance

$$W = Fd$$

W = work done

F = applied force

d = distance moved in line with force

CENTRIPETAL FORCE

Force is equal to mass multiplied by the speed squared divided by the radius

$$F = mv^2/r$$

F = centripetal force

m = mass of object

v = speed of circular motion

r = radius of object's path

LIQUID PRESSURE

Pressure is equal to the liquid's density multiplied by acceleration due to gravity multiplied by height of water above point

$$P = \rho gh$$

P = pressure

ρ = liquid density

g = acceleration due to gravity

h = height of liquid above measured point

ELASTICITY

The extension of a solid is proportional to the force applied to it

$$F \propto x$$

F = applied force

x = extension of solid

GAS LAWS

BOYLE'S LAW

Volume is proportional to one divided by pressure

$$V \propto 1/P$$

CHARLES' LAW

Volume is proportional to temperature

$$V \propto T$$

PRESSURE LAW

Pressure is proportional to temperature

$$P \propto T$$

THE IDEAL-GAS EQUATION

Pressure multiplied by volume is equal to ideal-gas constant multiplied by temperature

$$PV = RT \text{ (for one mole of gas)}$$

V = volume

P = pressure

T = temperature

R = ideal-gas constant

ELECTRIC CIRCUITS

CURRENT, VOLTAGE, AND RESISTANCE

Current is equal to voltage divided by resistance

$$I = V/R$$

POWER

Power is equal to voltage multiplied by current

$$P = VI$$

I = current

V = voltage

R = resistance

P = power

IMAGE FORMATION

One divided by the focal length is equal to one divided by the object's distance from lens added to one divided by distance from the lens to the image

$$1/f = 1/u + 1/v$$

f = focal length

u = object's distance from lens

v = distance from lens to image

Chemistry data

IONS AND RADICALS

COMMON NAMES AND FORMULAS OF IMPORTANT COMPOUNDS

Name	Formula and charge	Common name	Chemical name	Formula
Hydrogen	H ⁺	Water	Hydrogen oxide	H ₂ O
Sodium	Na ⁺	Salt	Sodium chloride	NaCl
Potassium	K ⁺	Baking soda	Sodium bicarbonate	NaHCO ₃
Magnesium	Mg ²⁺	Washing soda	Sodium carbonate decahydrate	Na ₂ CO ₃ ·10H ₂ O
Calcium	Ca ²⁺	Household bleach	Sodium chlorate (I)	NaOCl
Aluminum	Al ³⁺	Rubbing alcohol	Methanol	CH ₃ OH
Iron (II)	Fe ²⁺	Alcohol	Ethanol	C ₂ H ₅ OH
Iron (III)	Fe ³⁺	Vinegar	Ethanoic acid	CH ₃ COOH
Copper (I)	Cu ⁺	Vitamin C	Ascorbic acid	C ₆ H ₈ O ₆ ·CHOH·CH ₂ OH
Copper (II)	Cu ²⁺	Aspirin	Acetylsalicylic acid	C ₆ H ₄ COOCH ₃ ·COOH
Silver (I)	Ag ⁺	White sugar	Sucrose	C ₆ H ₁₂ O ₆ ·O·C ₆ H ₁₁ O ₅
Zinc	Zn ²⁺	Limestone/chalk	Calcium carbonate	CaCO ₃
Ammonium	NH ₄ ⁺	Plaster of Paris	Calcium sulfate hemihydrate	CaSO ₄ ·½H ₂ O
Hydronium	H ₃ O ⁺	Rust	Hydrated iron (III) oxide	Fe ₂ O ₃ ·xH ₂ O
Oxide	O ²⁻			
Sulfide	S ²⁻			
Fluoride	F ⁻			
Chloride	Cl ⁻			
Bromide	Br ⁻			
Iodide	I ⁻			
Hydroxide	OH ⁻			
Carbonate	CO ₃ ²⁻			
Hydrogen Carbonate	HCO ₃ ⁻			
Nitrate (V)	NO ₃ ⁻			
Sulfate (VI)	SO ₄ ²⁻			

NAMES AND STRUCTURES OF COMMON PLASTICS

	Common name of plastic	Proper name	Repeated unit (monomer)
	Polythene	Poly(ethene)	Ethene, C ₂ H ₄
	PVC or polyvinylchloride	Poly(chloroethene)	Chloroethene, C ₂ H ₄ Cl
	Polystyrene	Poly(phenylethene)	Phenylethene, C ₆ H ₅ CH ₂ H ₅
	Acrylic	Poly(propenonitrile)	Propenonitrile, C ₂ H ₂ CH ₃ CN
	PTFE or Teflon®	Poly(tetrafluoroethene)	Tetrafluoroethene, C ₂ F ₄

DISCOVERY OF ELEMENTS

Element name	Discovered*	Origin of name
Carbon, C	Known since ancient times	Latin <i>carbo</i> , charcoal
Gold, Au	Known since ancient times	Old English <i>geolo</i> , yellow; Latin <i>aurum</i> , gold
Sulfur, S	Known since ancient times	Latin <i>sulfur</i> , brimstone
Platinum, Pt	16th century	Spanish <i>platina</i> , little silver
Cobalt, Co	1735 by Georg Brandt	German <i>kobold</i> , goblin
Hydrogen, H	1766 by Henry Cavendish	Greek <i>hydro</i> - and <i>genes</i> , water-maker
Chlorine, Cl	1774 by Karl Wilhelm Scheele	Greek <i>chloros</i> , greenish-yellow
Tungsten, W	1783 by Juan José and Fausto Elhuyar	Swedish <i>tung</i> , heavy, and <i>sten</i> , stone; German <i>wolfram</i>
Chromium, Cr	1797 by Nicolas-Louis Vauquelin	Greek <i>chroma</i> , color
Bromine, Br	1826 by Antoine-Jérôme Balard	Greek <i>bromos</i> , stench
Helium, He	1868 by Pierre Janssen and Norman Lockyer	Greek <i>helios</i> , the Sun
Unnilquadium, Unq	1964 (in USSR) and 1969 (in US)	Latin for 104, the element's atomic number

* Generally refers to when the pure substance was first isolated – its recognition as an element often came later.

** Because of disputes over the discovery of elements with atomic numbers 104–109, their names are yet to be finalized.

MELTING AND BOILING POINTS OF ELEMENTS

Element	Melting point °C	Melting point °F	Boiling point °C	Boiling point °F
Mercury	-39	-38	557	675
Helium	-272	-458	-269	-452
Tungsten	3,410	6,170	5,555	10,051
Nitrogen	-210	-346	-196	-321
Sodium	98	208	883	1,621
Oxygen	-219	-362	-185	-297
Bromine	-7	19	59	138
Iron	1,535	2,795	2,862	5,184
Carbon	3,550	6,420	4,827	8,720
Gold	1,063	1,945	2,970	5,379

ELEMENTS IN THE EARTH'S CRUST

Element	Mass (%)
Oxygen	49.15
Silicon	26.00
Aluminum	7.45
Iron	4.20
Calcium	3.25
Sodium	2.40
Potassium	2.35
Magnesium	2.35
Hydrogen	1.00
Others	1.87

Life sciences data

ANIMAL ENERGY REQUIREMENT

Animal	Scientific name	kJ required per day for moderate amount of activity
House mouse	<i>Mus musculus</i>	45.4
European robin	<i>Erithacus rubecula</i>	89.9
Peregrine falcon	<i>Falco peregrinus</i>	277
Gray squirrel	<i>Sciurus carolinensis</i>	386
Fennec fox	<i>Vulpes zerda</i>	1,067
Domestic cat	<i>Felis catus</i>	1,554
Baboon	<i>Papio hamadryas</i>	6,762
Giant anteater	<i>Myrmecophaga tridactyla</i>	7,392
Female human being	<i>Homo sapiens</i>	10,080
Male human being	<i>Homo sapiens</i>	15,715
Llama	<i>Lama glama</i>	16,128
Tiger	<i>Panthera tigris</i>	33,600
Gorilla	<i>Gorilla gorilla</i>	54,020
American black bear	<i>Ursus americanus</i>	38,556
Giraffe	<i>Giraffa camelopardalis</i>	152,754
Walrus	<i>Odobenus rosmarus</i>	159,852
Male Indian elephant	<i>Elephas maximus</i>	256,872

ANIMAL SPEED OF MOVEMENT

Animal	Scientific name	Top speed
Spine-tailed swift	<i>Chaetura caudacuta</i>	177
Mallard	<i>Anas platyrhynchos</i>	108
English hare	<i>Lepus timidus</i>	75
Racehorse, mounted	<i>Equus caballus</i>	75
Dragonfly	<i>Austrophlebia</i>	60
Human being	<i>Homo sapiens</i>	48
Fox	<i>Vulpes vulva</i>	47
Salmon	<i>Salmo salar</i>	38
Wasp	<i>Vespa vulgaris</i>	20
Adelie penguin*	<i>Pygoscelis adeliae</i>	14
Spider	<i>Tegenaria atrica</i>	2
Centipede	<i>Scutigera coleoptera</i>	1.8
Giant tortoise	<i>Geochelone gigantea</i>	0.28
Garden snail	<i>Helix aspersa</i>	0.03

* = underwater

ANIMAL LONGEVITY

Animal	Scientific name	Approximate maximum life span
Marion's tortoise	<i>Testudo sumerii</i>	152 years
Human being	<i>Homo sapiens</i>	115 years
Blue whale	<i>Balaenoptera musculus</i>	90 years
Indian elephant	<i>Elephas maximus</i>	70 years
Hippopotamus	<i>Hippopotamus amphibius</i>	54 years
Common boa	<i>Boa constrictor</i>	40 years
Giant clam	<i>Tridacna gigas</i>	50 years
Sheep	<i>Ovis aries</i>	22 years
Guinea pig	<i>Cavia porcellus</i>	13 years
House mouse	<i>Mus musculus</i>	6 years
Bedbug	<i>Cimex lectularius</i>	0.5 years
Housefly	<i>Musca domestica</i>	0.2 years

ANIMAL KINGDOM PIE CHART

ANIMAL HOMES

Animal	Description of home	Name of home
Squirrel	Nest of twigs	Drey
Badger	Underground chambers	Sett
Eagle	Nest of twigs	Eyrie
Rabbit	Burrow	Warren
River otter	Burrow in riverbank	Holt

ECOLOGY: PRIMARY PRODUCTION

Habitat	Primary production (grams of dry plant material per sq meter per year)
Coral reef	2,500
Tropical rainforest	2,200
Temperate rainforest	1,250
Savannah	900
Cultivated land	650
Open sea	125
Semidesert	90

GESTATION PERIODS

Animal	Scientific name	Gestation period (days)	Number of young
Virginia opossum	<i>Didelphis virginiana</i>	12	8-14
Golden hamster	<i>Mesocricetus auratus</i>	15	6-8
House mouse	<i>Mus musculus</i>	20	6-8
Red kangaroo	<i>Macropus rufus</i>	33	1
Lion	<i>Panthera leo</i>	105-108	3-4
Domestic goat	<i>Capra hircus</i>	150	1-2
Orangutan	<i>Pongo pygmaeus</i>	250	1
Human being	<i>Homo sapiens</i>	267	1
Wild cattle	<i>Bovidae artiodactyla</i>	278	1
Bottle-nosed dolphin	<i>Tursiops truncatus</i>	360	1
Indian elephant	<i>Elephas maximus</i>	660	1

Medical science data

VITAMINS TABLE

Name	Where found	Required for
Vitamin A	Liver, fish, oils, egg yolk, yellow-orange fruit and vegetables	Growth, healthy eyes and skin, fighting infection
Vitamin B1 (thiamine)	Whole grains (wholemeal bread and pasta) brown rice, liver, beans, peas, and eggs	Healthy functioning of nervous and digestive systems
Vitamin B2 (riboflavin)	Milk, liver, cheese, eggs, green vegetables, brewer's yeast, whole grains, and wheat germ	Metabolism of protein, fat, and carbohydrates; keeping tissue healthy
Vitamin B3 (niacin)	Liver, lean meats, poultry, fish, and dried beans and nuts	Production of energy and a healthy skin
Vitamin B6 (pyridoxine)	Liver, poultry, pork, fish, bananas, potatoes, dried beans, and most fruit and vegetables	Metabolism of protein and production of red blood cells
Vitamin C	Citrus fruit, strawberries, and potatoes	Healthy skin, teeth, bones, and tissues; for fighting disease
Vitamin D	Oily fish (such as salmon), liver, cod-liver oil, eggs, and cereals	The absorption of calcium and phosphates
Vitamin E	Margarine, whole-grain cereals, and nuts	The formation of new red blood cells; protection of cell linings in the lungs

BRANCHES OF MEDICINE

Name	Concerns	Complaint	Description
Cardiology	Heart and arteries	Alzheimer's disease	Deterioration of speech, memory, and general mental faculties, due to death of brain cells
Chiropody	Feet	Anemia	Deficiency of hemoglobin in red blood cells
Dermatology	Skin	Aneurysm	Thinning and dilation of walls of artery
Endocrinology	Hormones	Angina	Tight chest pain caused by lack of oxygen, often because of narrowed arteries
Gastroenterology	Stomach, intestines	Asthma	Disease of the respiratory system that causes wheezing and difficult breathing
Geriatrics	Elderly people	Bronchitis	Inflammation of the bronchi
Gynecology	Female reproductive organs	Cavities	Patches of decay and erosion of tooth enamel, and dentine by plaque
Hematology	Blood	Cataracts	Cloudiness of the lens of the eye. Causes nearsightedness or blindness
Nephrology	Kidneys	Conjunctivitis	Inflammation of the conjunctiva, causing eye redness and discomfort
Neurology	Brain and nerves	Eczema	Itchy skin infection, often causing blisters and scaling
Ophthalmology	Eyes	Endocarditis	Infection of the heart tissue
Osteopathy	Manipulation of back and limbs to ease pain	Glaucoma	High pressure in the eye's fluid, causing pain and partial or total loss of vision
Pediatrics	Children	Hayfever (allergic rhinitis)	Inflammation of mucus membrane caused by allergy to pollen
Pharmacology	Drugs	Hepatitis	Inflammation of the liver caused by viral infection
Physiotherapy	Manipulation and massage of body to ease pain	Laryngitis	Inflammation of the larynx due to infection, leading to loss of voice
Psychiatry	Mental illness	Meningitis	Inflammation of the meninges (outer layers of brain), bacterial and viral forms
Obstetrics	Pregnancy and childbirth	Multiple sclerosis (MS)	Progressive disease of the central nervous system that destroys the outer coating of nerves
Oncology	Growths and tumors (cancers)	Muscular dystrophy	Progressive wasting of muscle fibers (an inherited illness)
Orthopedics	Bones, joints, and muscles	Osteoporosis	Thinning and weakening of bone with age
Pathology	Body tissues and fluids	Pneumonia	Inflammation of the lungs caused by infection
Radiology	X rays	Psoriasis	Skin disorder causing red skin covered with silvery scales
Radiotherapy	Use of radiation to kill unwanted cells	Tetanus	Continuous contraction of muscle

DRUG TYPES

Name	Use
Analgesic	Provides relief from pain such as headache and stomachache
Antacid	Counteracts acid in the stomach to relieve heartburn, indigestion, etc.
Antibiotic	Treats infection by killing bacteria in the body
Antihistamine	Counteracts allergies such as hayfever
Antipyretic	Reduces fevers such as influenza
Bronchodilator	Eases breathing in diseases such as asthma
Decongestant	Common cold treatment; works by unblocking nasal passages

Earth sciences data

EARTH PROFILE

Feature	
Average distance from Sun (km)	149,600,000
Maximum distance from Sun (km)	152,100,000
Minimum distance from Sun (km)	147,100,000
Length of year (days)	365.26
Length of day (hours)	23.93
Surface temperature range (°C)	-88.3 to 58.0
Mass (billion billion metric tons)	5,976
Volume (km ³)	1,083,230,000,000
Axial tilt (degrees)	23.5
Specific gravity (water = 1)	5.52
Polar diameter (km)	12,714
Equatorial diameter (km)	12,756
Polar circumference (km)	40,008
Equatorial circumference (km)	40,075
Total surface area (km ²)	510,000,000
Land as % of total surface area	29.2
Water as % of total surface area	70.8
Highest point on land (m)	8,848
Lowest point on land (m below sea level)	2,538
Average height of land (m)	840
Greatest ocean depth (m)	10,924
Average ocean depth (m)	3,808
Oceanic crust thickness (km)	6
Continental crust thickness (km)	40
Mantle thickness (km)	2,800
Outer core thickness (km)	2,300
Inner core diameter (km)	2,400
Approximate age of Earth (millions of years)	4,600

DEEPEST TRENCHES

Name	Length (km)	Deepest point	Depth (m)
Mariana Trench (W. Pacific)	2,250	Challenger Deep	10,924
Tonga-Kermadec Trench (S. Pacific)	2,575	Vityaz II (Tonga)	10,800
Kuril-Kamchatka Trench (W. Pacific)	2,250	Unnamed	10,542
Philippine Trench (W. Pacific)	1,325	Galathea Deep	10,539
Solomon/New Britain Trench (S. Pacific)	640	Unnamed	8,940
Puerto Rico Trench (W. Atlantic)	800	Milwaukee Deep	8,605
Yap Trench (W. Pacific)	560	Unnamed	8,527
Japan Trench (W. Pacific)	1,600	Unnamed	8,412
South Sandwich Trench (S. Atlantic)	965	Meteor Deep	8,325

CONTINENTS

Name	Area (km ²)	% of total surface area	% of total land area	Highest point	Height (m)	Lowest point	Below sea level (m)
Asia	44,000,000	8.6	29.5	Mt. Everest	8,848	Dead Sea	400
Africa	30,000,000	5.9	20.1	Kilimanjaro	5,895	Lac Assal	156
N. America	24,000,000	4.7	16.1	Denali (Mt. McKinley)	6,194	Death Valley	86
S. America	18,000,000	3.5	12.1	Aconcagua	6,960	Peninsular Valdez	40
Antarctica	14,000,000	2.7	9.4	Vinson Massif	5,140	Bently Trench	2,538
Europe	10,000,000	2.0	6.7	El'brus	5,642	Caspian Sea	28
Australasia	9,000,000	1.8	6.1	Mt. Wilhelm	4,884	Lake Eyre	16

WEATHER

Record	Reading	Place	Date
Highest-recorded temperature	58° C	Al' Aziziyah, Libya	September 13, 1922
Lowest-recorded temperature	-88.38° C	Vostok, Antarctica	August 24, 1960
Greatest average yearly rainfall	11,455 mm	Mt. Wa'i'ale'ale, Hawaii	
Greatest-recorded rainfall in any one year	26,461 mm	Cherrapunji, India	1860-61
Windiest place	320 km/h winds	Commonwealth Bay, Antarctica	
Highest-recorded windspeed	371 km/h	Mt. Washington, New Hampshire	1934

LARGEST OCEANS AND SEAS

Name	Area (km ²)	Average depth (m)
Pacific Ocean	166,229,000	4,028
Atlantic Ocean	86,551,000	3,926
Indian Ocean	73,422,000	3,963
Arctic Ocean	13,223,000	1,205
South China Sea	2,975,000	1,652
Caribbean Sea	2,516,000	2,467
Mediterranean Sea	2,509,000	1,429
Bering Sea	2,261,000	1,547
Gulf of Mexico	1,508,000	1,486
Sea of Okhotsk	1,392,000	840
Sea of Japan	1,013,000	1,370
Hudson Bay	730,000	120
East China Sea	665,000	180
Black Sea	508,000	1,100
Red Sea	453,000	490

LARGEST ISLANDS

Name	Area (km ²)
Greenland	2,175,219
New Guinea	792,493
Borneo	725,416
Madagascar	587,009
Baffin Island (Canada)	507,423
Sumatra	427,325
Honshu (Japan)	227,401
Great Britain	218,065
Victoria Island (Canada)	217,278
Ellesmere Island (Canada)	196,225

LAKES AND INLAND SEAS

DESERTS					
Largest	Area (km²)	Largest	Area (km²)	Highest drop	Height (m)
Caspian Sea (Asia/Europe)	370,980	Sahara (Africa)	8,800,000	Angel Falls (Venezuela)	979
Lake Superior (N. America)	82,098	Gobi Desert (Asia)	1,500,000	Tugela Falls (South Africa)	948
Lake Victoria (Africa)	69,480	Australian Desert (Australasia)	1,250,000	Utgård (Norway)	800
Aral Sea (Asia)	64,498	Arabian Desert (Asia)	850,000	Mongefossen (Norway)	774
Lake Huron (N. America)	59,566	Kalahari Desert (Africa)	580,000	Yosemite Falls (US)	739
Lake Michigan (N. America)	57,754	Chihuahuan Desert (N. America)	370,000	Mardalsfossen (Norway)	655
Lake Tanganyika (Africa)	52,891	Takla Makan Desert (Asia)	320,000	Cuquenan Falls (Venezuela)	610
Lake Baikal (Asia)	31,498	Kara Kum (Asia)	310,000	Sutherland Falls (New Zealand)	580
Great Bear Lake (N. America)	31,197	Namib Desert (Africa)	310,000	Ribbon Falls (US)	491
Lake Nyasa (Africa)	28,877	Thar Desert (Asia)	260,000	Gavarnie (France)	425

MOUNTAINS

Highest	Height (m)	Deepest	Depth (m)	Volume	(m³/sec)
Mt. Everest (Tibet/Nepal)	8,848	Reseau Jean Bernard (France)	1,602	Boyoma Falls (Zaire)	17,000
K2 (Pakistan/Tibet)	8,611	Shakta Pantjukhina (Georgia)	1,508	Guaira Falls (Brazil/Paraguay)	13,000
Kangchenjunga (India/Nepal)	8,598	Lamrechtsofen (Austria)	1,485	Khone Falls (Laos)	11,500
Makalu (Tibet/Nepal)	8,480	Sistema del Trave (Spain)	1,441	Niagara Falls (Canada/US)	6,000
Cho Oyu (Tibet/Nepal)	8,201	Longest system		Paulo Afonso Falls (Brazil)	2,800
Dhaulagiri (Nepal)	8,172	Mammoth Cave System (US)	560	Urubupunga Falls (Brazil)	2,700
Nanga Parbat (India)	8,126	Optimisticheskaya (Ukraine)	183	Cataras del Iguazu Falls	
Annapurna (Nepal)	8,078	Höllöch (Switzerland)	157	(Brazil/Paraguay)	1,700
Gasherbrum (India)	8,068	Jewel Cave (US)	127	Patos-Maribondo Falls (Brazil)	1,500
Xixabangma Feng (Tibet)	8,013	Ozernaya (Ukraine)	107	Victoria Falls (Zimbabwe)	1,100

ACTIVE VOLCANOES

Highest	Height (m)	EARTHQUAKE MEASUREMENT		
Guallatiri (Chile)	6,060	Mercalli Scale	Characteristics/possible damage	
Lascar (Chile)	5,990	1	Not felt by people, but recorded by instruments; doors may swing slowly	
Cotopaxi (Ecuador)	5,897	2-4	Felt by people indoors and some outdoors; hanging objects may swing	
Tupungatito (Chile)	5,640	5-6	Felt by most or all outdoors; buildings tremble, books fall off shelves	
Ruiz (Colombia)	5,400	7-8	General alarm; branches may fall off trees and it is difficult to drive	
Sangay (Ecuador)	5,250	9-10	General panic; cracks appear in roads and buildings and bridges collapse	
Purace (Colombia)	4,755	11-12	Few buildings standing, waves are seen in the ground, rivers may change course	
Klyuchevskaya Sopka (Russia)	4,750	Richter Scale		
Colima (Mexico)	4,268	1-3	Detectable only by instruments	
Galeras (Colombia)	4,266	4	Detectable within 32 km of epicenter	

RIVERS

Longest	Length (km)	1	Probable effects
River Nile (Africa)	6,695	2	May cause slight damage
Amazon River (S. America)	6,437	3	Moderately destructive
Yangtze River/Chang Jiang (Asia)	6,379	4	A major earthquake
Mississippi-Missouri River (N. America)	6,264	5	A very destructive earthquake

GLACIERS

Name	Length (km)	Beaufort Scale	Description	Speed (9 km/h)	Characteristics
Lambert-Fisher Ice Passage (Antarctic)	515	0	Calm	1	Smoke rises vertically
Novaya Zemlya (Russia)	418	1	Light air	1-5	Smoke blown by wind
Arctic Institute Ice Passage (Antarctica)	362	2	Light breeze	6-12	Leaves rustle
Nimrod-Lennox-King Ice Passage (Antarctica)	289	3	Gentle breeze	13-20	Extends a light flag
Denman Glacier (Antarctica)	241	4	Moderate breeze	21-29	Raises dust and loose paper
Beardmore Glacier (Antarctica)	225	5	Fresh breeze	30-59	Small trees sway
Recovery Glacier (Antarctica)	225	6	Strong breeze	40-50	Umbrellas are difficult to use
Petermanns Glacier (Greenland)	200	7	Moderate gale	51-61	Difficult to walk
Unnamed glacier (Antarctica)	193	8	Fresh gale	62-74	Twigs snap from trees
		9	Strong gale	75-87	Slates and chimneys blown away
		10	Whole gale	88-102	Trees uprooted
		11	Storm	105-120	Cars overturned, trees blown away
		12	Hurricane	120+	Buildings destroyed

Astronomical data

PLANETS OF THE SOLAR SYSTEM

	Mercury	Venus	Earth	Mars	Jupiter	Saturn	Uranus	Neptune	Pluto
Mass (Earth = 1)	0.055	0.81	1	0.11	518	95.18	14.5	17.14	0.0022
Equatorial diameter (km)	4,878	12,103	12,756	6,786	142,984	120,536	51,118	49,528	2,300
Average density (g/cm ³ ; water = 1g/cm ³)	5.42	5.25	5.52	3.94	1.35	0.69	1.27	1.71	2.03
Axial tilt (degrees)	2	2	25.4	24	3.1	26.7	97.9	28.8	57.5
Rotational period (length of day)	58.65d	243.01d*	23.95h	24.62h	9.92h	10.67h	17.23h*	16.12h	6.38d*
(d = Earth day, h = Earth hour)									
Average surface temperature (°C)	-170 to 450	464	15	-40	-120	-180	-210	-220	-220
Maximum apparent magnitude	-1.4	-4.4	-	-2.8	-2.8	-0.3	5.5	7.8	13.6
Aphelion (million km)	69.7	109	152.1	249.1	815.7	1,507	5,004	4,537	7,375
Perihelion (million km)	45.9	107.4	147.1	206.7	740.9	1,347	2,735	4,456	4,425
Average distance from Sun (million km)	57.9	108.2	149.6	227.9	778.3	1,427	2,869.6	4,496	65,900
Orbital tilt (degrees)	7	5.39	0	1.85	1.5	2.49	0.77	1.77	17.2
Orbital period (length of year)	87.97d	224.7d	365.26d	1.88y	11.86y	29.46y	84.01y	164.79y	248.54y
(y = Earth year, d = Earth day)									

*denotes retrograde (backwards) spin

LOCAL GROUP OF GALAXIES

Name	Type	Distance (light years)	Luminosity (million Suns)	Diameter (light years)
Milky Way	Spiral	0	15,000	100,000
Large Magellanic Cloud	Irregular spiral	170,000	2,000	30,000
Small Magellanic Cloud	Irregular	190,000	500	20,000
Sculptor	Elliptical	300,000	1	6,000
Carina	Elliptical	300,000	0.01	3,000
Draco	Elliptical	300,000	0.1	3,000
Sextans	Elliptical	300,000	0.01	3,000
Ursa Minor	Elliptical	300,000	0.1	2,000
Fornax	Elliptical	500,000	12	6,000
Leo I	Elliptical	600,000	0.6	2,000
Leo II	Elliptical	600,000	0.4	2,000
NGC 6822	Irregular	1,800,000	90	15,000
IC 5152	Irregular	2,000,000	60	3,000
WLM	Irregular	2,000,000	90	6,000
Andromeda (M 31)	Spiral	2,200,000	40,000	150,000
Andromeda I,II,III	Elliptical	2,200,000	1	5,000
M 32 (NGC 221)	Elliptical	2,200,000	150	5,000
NGC 147	Elliptical	2,200,000	50	8,000
NGC 185	Elliptical	2,200,000	60	8,000
NGC 205	Elliptical	2,200,000	160	11,000
M 53 (Triangulum)	Spiral	2,400,000	5,000	40,000
IC 1615	Irregular	2,500,000	50	10,000
DDO 210	Irregular	3,000,000	2	5,000
Pisces	Irregular	5,000,000	0.6	2,000
GR 8	Irregular	4,000,000	2	1,500
IC 10	Irregular	4,000,000	250	6,000
Sagittarius	Irregular	4,000,000	1	4,000
Leo A	Irregular	5,000,000	20	7,000
Pegasus	Irregular	5,000,000	20	7,000

BRIGHTEST STARS

Name	Constellation	Apparent magnitude	Absolute magnitude	Distance (light years)	Star type
Sun		-26.7	4.8	0.000015*	Yellow main-sequence
Sirius A	Canis Major (The Great Dog)	-1.4	1.4	8.6	White main-sequence
Canopus	Carina (The Keel)	-0.7	-8.5	1,200	White supergiant
Alpha Centauri A	Centaurus (The Centaur)	-0.1	4.1	4.5	Yellow main-sequence
Arcturus	Boötes (The Herdsman)	-0.1	-0.5	37	Red giant
Vega	Lyra (The Lyre)	0.04	0.5	27	White main-sequence
Capella	Auriga (The Charioteer)	0.1	-0.6	45	Yellow giant
Rigel	Orion (The Huntsman)	0.1	-7.1	540-900	White supergiant
Procyon	Canis Minor (The Little Dog)	0.4	2.7	11.5	Yellow main-sequence
Achernar	Eridanus (River Eridanus)	0.5	-1.5	85	White main-sequence

* = 149,600,000 km

MOONS

Name of planet	Name of moon	diameter (km)	Distance from planet (km)
Earth	Moon	3,476	384,400
Mars	Phobos	22*	9,400
	Deimos	13*	23,500
Jupiter	Metis	40*	128,000
	Adrastea	20*	129,000
	Amalthea	200	181,500
	Thebe	100*	221,900
	Io	5,642	421,800
	Europa	5,158	670,900
	Ganymede	5,262	1,070,000
	Callisto	4,800	1,880,000
	Leda	15	11,094,000
	Himalia	170	11,480,000
	Lysithea	55	11,720,000
	Elara	70	11,737,000
	Ananke	25	21,200,000
	Carme	40	22,600,000
	Pasiphae	60	23,500,000
Saturn	Sinope	40	23,700,000
	Pan	20	135,600
	Atlas	51*	157,700
	Prometheus	102*	139,400
	Pandora	85*	141,700
	Epimetheus	117	151,400
	Janus	188*	151,500
	Mimas	397	186,000
	Enceladus	498	238,000
	Tethys	1,050	295,000
	Telesto	22*	295,000
	Calypso	24*	295,000
	Dione	1,118	377,000
	Helene	52*	377,000
	Rhea	1,528	527,000
	Titan	5,150	1,222,000
	Hyperion	286*	1,481,100
Uranus	Iapetus	1,456	3,561,500
	Phoebe	22	12,954,000
	Cordelia	26	49,700
	Ophelia	32	53,800
	Bianca	44	59,200
	Cressida	66	61,800
	Desdemona	58	62,700
	Juliet	84	64,400
	Portia	110	66,100
	Rosalind	58	69,900
	Belinda	68	75,300
	Puck	154	86,000
	Miranda	472	129,800
	Ariel	1,158	191,200
	Umbriel	1,169	266,000
	Titania	1,578	435,900
Neptune	Oberon	1,523	582,600
	Naiad	54	48,000
	Thalassa	80	50,000
	Despina	180	52,500
	Galatea	150	62,000
	Larissa	192	73,600
	Proteus	416	117,600
	Triton	2,705	354,800
Pluto	Nereid	5005	514,000
	Charon	1,200	19,600

THE SUN

Feature	Value
Approximate age (billion years)	4.6
Star type	Yellow main-sequence
Mass (Earth = 1)	332,946
Equatorial diameter (km)	1,392,000
Average density (g/cm ³ ; water = 1g/cm ³)	1.41
Apparent magnitude	-26.7
Absolute magnitude	4.8
Luminosity (billion billion megawatts)	390
Average surface temperature (° C)	5,500
Approximate core temperature (° C)	15,000,000
Maximum distance from Earth (km)	152,100,000
Minimum distance from Earth (km)	147,100,000
Polar rotation period (Earth days)	35
Equatorial rotation period (Earth days)	25

FAMOUS COMETS

Name	Period (years)
D'Arrest's Comet	6.6
Encke's Comet	3.3
Comet Giacobini-Zinner	6.5
Great Comet of 1811	3,000
Great Comet of 1843	512.4
Great Comet of 1844	102,050
Hale-Bopp	3,000
Halley's Comet	76.3
Holmes' Comet	6.9
Comet Kohoutek	75,000
Comet Mrkōs	5.3
Pons-Winnecke Comet	6
Comet Schwassmann-Wachmann	16.2

TOTAL SOLAR ECLIPSES (UNTIL 2010)

Date	Where visible **
February 26, 1998	Mid-Pacific, Central America, North Atlantic
August 11, 1999	North Atlantic, North Europe, Western Asia, North India
June 21, 2001	South America, South Atlantic, Southern Africa, Pacific
December 4, 2002	Mid-Atlantic, Southern Africa, South Pacific, Australia
November 23, 2003	South Pacific, Antarctica
April 8, 2005	Mid-Pacific, Central America
March 29, 2006	Central Africa, Western Asia, parts of China
August 1, 2008	Arctic and Siberia
July 22, 2009	Mid-Atlantic, North America

TOTAL LUNAR ECLIPSES (UNTIL 2010)

Date	Where visible
January 21, 2000	North, South, and Central America, Southwest Europe, West Africa
July 16, 2000	Pacific, Australia, Southeast Asia
January 9, 2001	Africa, Asia, Europe
May 16, 2003	South and Central America, Antarctica
November 9, 2003	North, South, and Central America
May 4, 2004	Africa, Western Asia, India
October 28, 2004	North, South, and Central America, West Africa, southern Europe
March 3, 2007	Europe, Africa, Arctic
August 28, 2007	Southeastern tip of Australia, Pacific Ocean
February 21, 2008	North, Central, and South America, West Africa, Northwestern Europe
December 21, 2010	North and Central America, Pacific Ocean

*denotes average diameter for irregularly shaped moon

**never look directly at the Sun

Stars of the northern skies

MAJOR NORTHERN CONSTELLATIONS

Latin name	Alternative name
Andromeda	Andromeda
*Aquila	Eagle
Aries	Ram
Auriga	Charioteer
Boötes	Herdsman
Cancer	Crab
Canis Minor	Little Dog
Cassiopeia	Cassiopeia
Cepheus	Cepheus
Cygnus	Swan
Draco	Dragon
Gemini	Twins
Hercules	Hercules
*Hydra	Water Snake
Leo	Lion
Lyra	Lyre
Ophiuchus	Serpent Holder
Orion	Hunter
Pegasus	Pegasus
Pisces	Fishes
*Serpens	Serpent
*Sextans	Sextant
Taurus	Bull
Ursa Major	Great Bear
Ursa Minor	Little Bear
*Virgo	Virgin
Centaurus	

*Constellations in this table are found in the northern celestial hemisphere. Those marked * lie on or near the celestial equator.*

VISIBLE STARS IN THE NORTHERN SKY

Stars of the southern skies

MAJOR SOUTHERN CONSTELLATIONS

Latin name	Alternative name
Apus	Bird of Paradise
Aquarius	Water Bearer
*Aquila	Eagle
Canis Major	Great Dog
Capricornus	Sea Goat
Centaurus	Centaur
Chamaeleon	Chameleon
Columba	Dove
Corona Australis	Southern Crown
Corvus	Crow
Crater	Cup
Crux	Southern Cross
Dorado	Swordfish
Eridanus	River Eridanus
Fornax	Furnace
Grus	Crane
*Hydra	Water Snake
Lepus	Hare
Libra	Scales
Lupus	Wolf
Mensa	Table Mountain
Microscopium	Microscope
Pavo	Peacock
Phoenix	Phoenix
Pisces Austrinus	Southern Fish
Sagittarius	Archer
Scorpius	Scorpion
Sculptor	Sculptor
*Serpens	Serpent
*Sextans	Sextant
Triangulum Australe	Southern Triangle
Tucana	Toucan
Vela	Sail
*Virgo	Virgin
Volans	Flying Fish

Constellations in this table are found in the southern celestial hemisphere. Those marked * lie on or near the celestial equator.

VISIBLE STARS IN THE SOUTHERN SKY

HYDRUS (LESSER WATER SNAKE)
AND MENSA (TABLE MOUNTAIN)

Electronics and computing data

ELECTRONIC CIRCUIT SYMBOLS

General	Resistors and transformers	Capacitors	Inductors	Diodes	Transistors
Battery	Resistor	Capacitor	Inductor	Diode	NPN transistor
Switch	Thermistor	Electrolytic capacitor	Inductor with core	LED (light-emitting diode)	PNP transistor
Junction	Variable resistor	Variable capacitor	Transformer	Photodiode	JFET transistor
Wires crossing	Potential divider	Preset capacitor	Three-winding transformer	Esaki diode	Mosfet transistor
Bulb	Light-dependent resistor	2-gang variable capacitor	Variable inductor	Zener diode	Unijunction transistor

EXAMPLES OF LOGIC GATES

OR gate	NAND gate	NOR gate	XOR gate	XNOR gate	NOT gate																																																																																	
The OR gate gives an output of logic 1 when any or all of its inputs are at logic 1.	This is the inverse of an AND gate. Output Q is zero only if both inputs, A and B, are 1.	This is the inverse of the OR gate. Output Q is 1 only if neither input A nor B is 1.	XOR stands for exclusive OR. Output Q is 1 only if either, but not both, inputs are 1.	XNOR stands for exclusive NOR. Output Q is zero if either, but not both, inputs are 1.	Also known as an inverter, this gate has one input. Output Q is the inverse of input A.																																																																																	
<table border="1"> <thead> <tr> <th>A</th><th>B</th><th>Q</th></tr> </thead> <tbody> <tr> <td>0</td><td>0</td><td>0</td></tr> <tr> <td>0</td><td>1</td><td>1</td></tr> <tr> <td>1</td><td>0</td><td>1</td></tr> <tr> <td>1</td><td>1</td><td>1</td></tr> </tbody> </table>	A	B	Q	0	0	0	0	1	1	1	0	1	1	1	1	<table border="1"> <thead> <tr> <th>A</th><th>B</th><th>Q</th></tr> </thead> <tbody> <tr> <td>0</td><td>0</td><td>1</td></tr> <tr> <td>0</td><td>1</td><td>0</td></tr> <tr> <td>1</td><td>0</td><td>0</td></tr> <tr> <td>1</td><td>1</td><td>0</td></tr> </tbody> </table>	A	B	Q	0	0	1	0	1	0	1	0	0	1	1	0	<table border="1"> <thead> <tr> <th>A</th><th>B</th><th>Q</th></tr> </thead> <tbody> <tr> <td>0</td><td>0</td><td>1</td></tr> <tr> <td>0</td><td>1</td><td>0</td></tr> <tr> <td>1</td><td>0</td><td>0</td></tr> <tr> <td>1</td><td>1</td><td>0</td></tr> </tbody> </table>	A	B	Q	0	0	1	0	1	0	1	0	0	1	1	0	<table border="1"> <thead> <tr> <th>A</th><th>B</th><th>Q</th></tr> </thead> <tbody> <tr> <td>0</td><td>0</td><td>0</td></tr> <tr> <td>0</td><td>1</td><td>1</td></tr> <tr> <td>1</td><td>0</td><td>1</td></tr> <tr> <td>1</td><td>1</td><td>0</td></tr> </tbody> </table>	A	B	Q	0	0	0	0	1	1	1	0	1	1	1	0	<table border="1"> <thead> <tr> <th>A</th><th>B</th><th>Q</th></tr> </thead> <tbody> <tr> <td>0</td><td>0</td><td>1</td></tr> <tr> <td>0</td><td>1</td><td>0</td></tr> <tr> <td>1</td><td>0</td><td>0</td></tr> <tr> <td>1</td><td>1</td><td>1</td></tr> </tbody> </table>	A	B	Q	0	0	1	0	1	0	1	0	0	1	1	1	<table border="1"> <thead> <tr> <th>A</th><th>Q</th></tr> </thead> <tbody> <tr> <td>0</td><td>1</td></tr> <tr> <td>1</td><td>0</td></tr> </tbody> </table>	A	Q	0	1	1	0
A	B	Q																																																																																				
0	0	0																																																																																				
0	1	1																																																																																				
1	0	1																																																																																				
1	1	1																																																																																				
A	B	Q																																																																																				
0	0	1																																																																																				
0	1	0																																																																																				
1	0	0																																																																																				
1	1	0																																																																																				
A	B	Q																																																																																				
0	0	1																																																																																				
0	1	0																																																																																				
1	0	0																																																																																				
1	1	0																																																																																				
A	B	Q																																																																																				
0	0	0																																																																																				
0	1	1																																																																																				
1	0	1																																																																																				
1	1	0																																																																																				
A	B	Q																																																																																				
0	0	1																																																																																				
0	1	0																																																																																				
1	0	0																																																																																				
1	1	1																																																																																				
A	Q																																																																																					
0	1																																																																																					
1	0																																																																																					

RESISTOR COLOR CODES**RESISTOR VALUES**

Code	Value
1R2	1.2 Ω
12R	12 Ω
120R	120 Ω
1K	12 kΩ
120K	120 kΩ
1M2	1.2 MΩ
12M	12 MΩ

CIRCUIT FORMULAS

Formulas	Comments
$R = R_1 + R_2 + \dots$	Resistors in series
$1/R = 1/R_1 + 1/R_2 + \dots$	Resistors in parallel
$C = C_1 + C_2 + \dots$	Capacitors in parallel
$1/C = 1/C_1 + 1/C_2 + \dots$	Capacitors in series

ELECTRONICS AND COMPUTER ABBREVIATIONS

Abbreviation	Meaning	Decimal number	Binary	Hexa-decimal	ASCII code	ASCII character				
A	Ampere	0	00000000	00	00000000	NUL*				
A.C.	Alternating current	1	10000001	01	10000001	SOH*				
AF	Audio frequency	2	10000010	02	10000010	Start of text*				
AM	Amplitude modulation	9	00001001	09	00001001	HT*				
CD-ROM	Compact-disc read-only memory	10	00001010	0A	00001010	Line feed*				
CPU	Central processing unit	11	00001011	0B	10001011	VT*				
CRT	Cathode ray tube	12	00001100	0C	00001100	Form feed*				
dB	Decibel	13	00001101	0D	10001101	Carriage return*				
D.C.	Direct current	14	00001110	0E	10001110	SO*				
DOS	Disk-operating system	15	00001111	0F	00001111	SI*				
DRAM	Dynamic random-access memory	16	00010000	10	10010000	DLE*				
e-mail	Electronic mail	17	00010001	11	00010001	DC1*				
e.m.f.	Electromotive force	18	00010010	12	00010010	DC2*				
EPROM	Erasable programmable read-only memory	32	00100000	20	10100000	SPACE				
F	Farad	33	00100001	21	00100001	!				
FM	Frequency modulation	34	00100010	22	00100010	"				
GSM	Global system mobile	64	01000000	40	11000000	@				
hi-fi	High fidelity	65	01000001	41	01000001	A				
I	Current	66	01000010	42	01000010	B				
IC	Integrated circuit	119	01110111	77	01110111	w				
k (kb, kB)	Kilobyte (1024 bytes)	120	01111000	78	01111000	x				
kbps	Kilobits per second	121	01111001	79	11111001	y				
LCD	Liquid crystal display	122	01111010	7A	11111010	z				
LED	Light-emitting diode	123	01111011	7B	01111011	{				
(V)LSI	(Very) large scale integration	* control characters (nonprinting)								
M (Mb, MB)	Megabyte (1000 kilobytes)									
Mbps	Megabits per second									
OCR	Optical character recognition									
P	Power									
PC	Personal computer									
PROM	Programmable read-only memory									
R	Resistance									
RAM	Random-access memory	2nd	1959-64							
ROM	Read-only memory									
Rx	Receiver	3rd	1964-75							
SRAM	Station random-access memory									
Tx	Transmitter	4th	1975-							
V	Volt									
VDU	Visual display unit									
W	Watt									
Ω	Ohm	5th	Under development							
GENERATIONS OF COMPUTER										
Generation	Dates	Characteristic								
1st	1944-59	Used valves (vacuum tubes)								
2nd	1959-64	Used transistors								
3rd	1964-75	Large-scale Integrated Circuits (LSI)								
4th	1975-	Very Large-scale Integrated Circuits (VLSI)								
5th	Under development	Artificial intelligence								

Mathematics data

SHAPES

Plane shapes

SCALENE TRIANGLE
A triangle (three-sided polygon) with no equal sides or angles.

ISOCELES TRIANGLE
A triangle with only two sides and two angles equal.

RIGHT-ANGLED TRIANGLE
A triangle with one angle as a right angle (90°).

EQUILATERAL TRIANGLE
A regular triangle. All angles are 60° .

SQUARE
A regular quadrilateral. All angles are 90° .

RHOMBUS
A quadrilateral with all sides equal and two pairs of equal angles.

RECTANGLE
A quadrilateral with four right angles and opposite sides of equal length.

PARALLELOGRAM
A quadrilateral with two pairs of parallel sides.

TRAPEZIUM
A quadrilateral with one pair of parallel sides.

PENTAGON
A five-sided polygon. A regular pentagon is shown above.

HEXAGON
A six-sided polygon. A regular hexagon is shown above.

OCTAGON
An eight-sided polygon. A regular octagon is shown above.

Solid shapes

TETRAHEDRON
A four-sided polyhedron. A regular tetrahedron is shown.

CUBE
A regular hexahedron. All sides are equal and all angles are 90° .

OCTAHEDRON
A polyhedron with eight sides.

PRISM
A polyhedron of constant cross-section in planes perpendicular to its longitudinal axis.

PYRAMID
A polygonal base and triangular sides that meet at a point.

TORUS
A doughnutlike, ring shape.

SPHERE
A round shape, as in a ball or an orange.

HEMISPHERE
Formed when a sphere is cut exactly in half.

SPHEROID
An egg-shaped object whose cross-section is a circle or an ellipse.

CONE
An elliptical or circular base with sides tapering to a single point.

RIGHT CYLINDER
A tube-shaped, solid figure. A right cylinder has parallel faces.

HELIX
A twisted curve. The distance moved in one revolution is its pitch.

AREAS AND VOLUME

Plane shapes

Radius = r
Diameter = $d = 2 \times \pi r$

CIRCLE

Height = h , Base = b
Sides = a, b, c

TRIANGLE

Sides = a, b

RECTANGLE

Solid shapes

Height = h
Radius = r

CYLINDER

Height = h
Radius = r , Side = l

CONE

Sides = a, b, c

RECTANGULAR BLOCK

Circumference =
 $2 \times \pi \times r$

Area = $\pi \times r^2$

Perimeter =
 $a + b + c$

Area = $\frac{1}{2} \times b \times h$

Perimeter =
 $2 \times (a + b)$

Area = $a \times b$

Surface area =
 $2 \times \pi \times r \times h$
(excl. bases)

Volume = $\pi \times r^2 \times h$

Surface area =
 $\pi \times r \times l + \pi r^2$

Volume = $\frac{1}{3} \times \pi \times r^2 \times h$

Surface area =
 $2 (a \times b + b \times c + a \times c)$

Volume = $a \times b \times c$

MATHEMATICAL SYMBOLS

Symbol	Explanation
+	addition
-	subtraction
×	multiplication
÷	division
=	equals
≠	does not equal
>	greater than
<	less than
≥	greater than or equal to
≤	less than or equal to
∞	infinity
Σ	summation
u, u	vectors
f(x)	function
!	factorial
√	square root
∅	universal set
A ∩ B	intersection
A ∪ B	union
A ⊂ B	subset
Ø	null set

SCIENTIFIC NOTATION

Number	Number between 1 and 10	Power of ten	Scientific notation
10	1	10^1	1×10^1
150	1.5	10^2 (= 100)	1.5×10^2
274,000,000	2.74	10^8 (= 100,000,000)	2.74×10^8
0.0023	2.3	10^{-3} (= 0.001)	2.3×10^{-3}

TRIGONOMETRY

Angle A (degrees)	sin A	cos A	tan A
0	0	1	0
30	1/2	$\sqrt{3}/2$	$1/\sqrt{3}$
45	$1/\sqrt{2}$	$1/\sqrt{2}$	1
60	$\sqrt{3}/2$	1/2	$\sqrt{3}$
90	1	0	∞

RULES OF ALGEBRA

Expression	Comments	Expression becomes
$a + a$	Simple addition	$2a$
$a + b = c + d$	Subtract b from either side	$a = c + d - b$
$ab = cd$	Divide both sides by b	$a = cd/b$
$(a + b)(c + d)$	Multiplication of bracketed terms	$ac + ad + bc + bd$
$a^2 + ab$	Use parentheses	$a(a + b)$
$(a + b)^2$	Expand parentheses	$a^2 + 2ab + b^2$
$a^2 - b^2$	Difference of two squares	$(a + b)(a - b)$
$1/a + 1/b$	Find common denominator	$(a + b)/ab$
$a/b \div c/d$	Dividing by a fraction is the same as multiplying by its reciprocal	$a/b \times d/c$

Biographies

The names featured here relate directly to the scientists highlighted in bold in the historical sections of the book.

JEAN LOUIS AGASSIZ

(1807 - 1873)

Swiss geologist and zoologist who studied the effects of ice erosion and proved that glaciers move.

GEORGIUS AGRICOLA, ALSO KNOWN AS GEORG BAUER

(1494 - 1555)

German geologist and mining engineer who was the first person to study rocks and minerals in a scientific way.

ALCMAEON OF CROTON

(c. 520 BC)

Ancient Greek physician and philosopher, generally considered to be the first anatomist.

ANAXIMANDER OF MILETUS

(c. 611 - 546 BC)

Ancient Greek natural philosopher, among whose reputed contributions to science are an accurate sundial, the earliest map of the Earth, and a primitive theory of evolution.

APOLLONIUS OF PERGA

(3RD CENTURY BC)

Ancient Greek mathematician noted for his work on an important set of curves called conic sections. He also used mathematics in attempts to account for the motions of the known planets.

ARCHIMEDES

(c. 287 - 212 BC)

Greek mathematician and engineer. He derived mathematical formulas for various geometrical shapes and discovered the principle of upthrust on an object floating in water. He also studied simple machines, in particular the screw thread.

ARISTOTLE

(384 - 322 BC)

Influential Greek philosopher and naturalist. Wrote extensively on force and motion, plant and animal classification, and many other subjects. His ideas were believed to be fact by most religious thinkers, at least until the 17th century.

HEINRICH LOUIS D'ARREST

(1822 - 1875)

German astronomer involved in the discovery of Neptune and famous for his studies of asteroids and nebulae.

SVANTE ARRHENIUS

(1859 - 1927)

Swedish chemist who won the 1903 Nobel prize for his work on the dissociation (splitting) of molecules into ions in solution.

JOHN VINCENT ATANASOFF

(BORN 1903)

American physicist and computer pioneer who, with Clifford Berry, built one of the first electronic computers.

CHARLES BABBAGE

(1792 - 1871)

English mathematician who invented a sophisticated calculating machine (the Difference Engine) that eliminated errors from tables of mathematical figures.

THOMAS BARTHOLIN

(1616 - 1680)

Danish physician (doctor) and mathematician. The first person to produce a detailed description of the human lymphatic system.

WILLIAM MADDOCK BAYLISS

(1860 - 1924)

English physiologist who, with his colleague Ernest Starling, first used the word "hormone," after discovering secretin in 1902.

WILLIAM BEAUMONT

(1796 - 1855)

American army surgeon who was the first person to observe and study human digestion, after working on a patient with a shotgun wound.

CHARLES BELL

(1774 - 1842)

Scottish anatomist and surgeon who discovered the distinction between sensory and motor neurons (nerves).

JOCELYN BELL BURNELL

(BORN 1945)

English radio astronomer who detected regular pulses of radio waves from outer space. The source of the radio signal was later shown to be from the first-discovered pulsar.

CLAUDE BERNARD (1813 - 1878)

French physiologist who established the concept of homeostasis, whereby the internal chemical environment of the human body resists dramatic fluctuations of temperature or composition.

FRIEDRICH WILHELM BESEL

(1784 - 1864)

German mathematician and astronomer whose calculation of the distance of the double star, 61 Cygni, was the first scientific reckoning of stellar distance.

HANS ALBRECHT BETHE

(BORN 1906)

German physicist who figured out the role of nuclear fusion in stars.

VILHELM BJERKNES

(1862 - 1951)

Norwegian meteorologist whose theory of weather fronts (boundaries between air masses) was the foundation of modern weather forecasting.

GEORGE BOOLE

(1815 - 1864)

English mathematician whose system of mathematical logic (Boolean algebra) has had a profound influence on the development of modern electronic computers.

HERBERT WAYNE BOYER

(BORN 1936)

American biochemist. In 1973, with Stanley Cohen, successfully spliced two sections of DNA from a bacterium, heralding the beginning of genetic engineering.

ROBERT BOYLE

(1627 - 1691)

Irish physicist who is famous for his work on gases. He was also the first to produce a modern definition of an element.

TYCHO BRAHE

(1546 - 1601)

Danish astronomer, famous for his accurate observations. These were utilized by Copernicus in his heliocentric (sun-centered) theory of the Solar System.

ROBERT WILHELM BUNSEN

(1811 - 1899)

German chemist and physicist whose name is given to the gas burner he invented. With Gustav Kirchoff, he was also a pioneer of spectroscopy.

GEORG FERDINAND LUDWIG PHILIP CANTOR

(1845 - 1918)

German mathematician who made important contributions to set theory.

HENRY CAVENDISH

(1731 - 1810)

English scientist, most famous for his work on gases. He was the first to isolate oxygen gas, and built sensitive apparatus for determining the density of the Earth.

CELSUS

(1ST CENTURY AD)

Roman scholar and writer who wrote extensively on medical topics. His ideas were rejected by Paracelsus, whose self-appointed name means "against Celus."

JOHN DOUGLAS COCKCROFT

(1897 - 1967)

English nuclear physicist who in 1924, with Ernest Walton, succeeded in disintegrating lithium atoms by bombarding them with high-energy protons.

SEYMOUR STANLEY COHEN

(BORN 1917)

American biochemist who, with Herbert Boyer, pioneered genetic engineering in the 1970s.

NICOLAUS COPERNICUS

(1473 - 1543)

Polish astronomer who founded modern astronomy by being the first to suggest that the Earth is not at the center of the Universe. His suggestion that the Earth moves around the Sun inspired Galileo, Newton, and Kepler.

FRANCIS HARRY COMPTON CRICK

(BORN 1916)

English molecular biologist famous for figuring out the molecular structure of DNA with his colleague, James Watson.

WILLIAM CROOKES (1832 - 1919)

English chemist and physicist.

The Crookes tube, important in the discovery of the electron, is named after him.

GEORGES CUVIER

(1769 - 1832)

French anatomist whose work on animal classification was based on the structure of animals' bodies. He also founded paleontology (the scientific study of fossils).

JOHN DALTON

(1766 - 1844)

English scientist and originator of modern atomic theory. He discovered the law of partial pressures, known as Dalton's Law.

CHARLES ROBERT DARWIN

(1809 - 1882)

English naturalist, geologist, and physician (doctor) who developed the theory of evolution, discussed in *The Origin of Species*, while on an expedition to the Galapagos Islands aboard the ship the *HMS Beagle*.

HUMPHREY DAVY

(1778 - 1829)

English chemist, most famous for his work on electrochemistry and his invention of the miner's safety lamp.

DEMOCRITUS
(c. 460 - 570 BC)

Greek philosopher and mathematician who was the first to construct a comprehensive atomic theory.

RENE DESCARTES

(1596 - 1650)

Prolific French natural philosopher who studied many branches of science and mathematics.

THOMAS ALVA EDISON

(1847 - 1931)

American inventor, one of those responsible for the development of electric lighting.

PAUL EHRLICH

(1854 - 1915)

German biologist, a pioneer of hematology (study of the blood), and immunology (study of the immune system). He coined the term "chemotherapy."

ALBERT EINSTEIN

(1879 - 1955)

German-born American physicist generally regarded as one of history's greatest scientists. He is most famous for his special and general theories of relativity, for which he won the Nobel Prize in 1921.

WILLEM EINTHOVEN

(1860 - 1927)

Dutch physiologist, inventor of the first electrocardiogram (ECG) machine in 1903.

EMEDOCLES

(c. 450 BC)

Ancient Greek philosopher and poet who was one of the originators of the theory of the four elements.

ERATOSTHANES

(c. 275 - 192 BC)

Greek philosopher, mathematician, and astronomer who was the first to figure out scientifically a value for the size of the Earth.

EUCLID

(c. 500 BC)

Greek mathematician, best known for his comprehensive work on geometry.

BARTOLOMEO EUSTACHIO

(1520 - 1574)

Italian pioneer of modern anatomy.

**HIERONYMUS FABRICIUS,
ALSO KNOWN AS****GIROLAMO FABRICI**

(1557 - 1619)

Italian anatomist who studied the valves in veins. He was a tutor of William Harvey.

CHARLES FABRY

(1867 - 1945)

French physicist and discoverer of the ozone layer. He was the co-inventor of the Fabry-Perot interferometer, a device that measures the wavelengths of light.

MICHAEL FARADAY

(1791 - 1867)

English experimental physicist and chemist who originated the idea of magnetic and electric fields. His work was put into mathematical form by Maxwell. Faraday also invented the dynamo and discovered electromagnetic induction.

ENRICO FERMI

(1901 - 1954)

Italian physicist who used the work of Lise Meitner and others to build the world's first nuclear reactor.

ALEXANDER FLEMING

(1881 - 1955)

Scottish biologist who conducted research into bacteria. He discovered the antibiotic penicillin in 1928.

JOHN AMBROSE FLEMING

(1849 - 1945)

English inventor who developed the thermionic valve, a forerunner of the modern semiconductor diode.

GALEN

(c. 129 - 199)

Greek anatomist, an expert at dissecting animals and working out muscle and bone structures.

GALILEO GALILEI

(1564 - 1642)

Italian astronomer and founder of classical physics, whose work on force and motion challenged that of Aristotle. In 1609, he became the first to use a telescope to observe craters on the Moon and four of the satellites of Jupiter.

JOHANN GOTTFRIED GALLE

(1812 - 1910)

German astronomer who was the first to observe the planet Neptune, working from calculations made by Heinrich D'Arrest.

LUIGI GALVANI

(1737 - 1798)

Italian physiologist whose studies of the relationship between nerves, muscles, and electricity were the beginning of the study of electrophysiology.

MURRAY GELL-MANN

(BORN 1929)

American theoretical physicist who was the first to hypothesize the existence of quarks.

WILLIAM GILBERT

(1540 - 1603)

English physician and experimenter who is known for his work on electricity and magnetism.

FRANCIS GLISSON

(c. 1597 - 1677)

English anatomist and physician who made a detailed study of the human liver.

KURT GÖDEL

(1906 - 1978)

Austrian-born American mathematician, famous for Gödel's theorem, which is an important part of the study of mathematical logic.

CAMILLO GOLGI

(1843 - 1926)

Italian cell biologist known for his study of the structure of the nervous system. He also discovered tiny structures within cells, called Golgi bodies.

NEHEMIAH GREW

(1641 - 1712)

English botanist and physician. He introduced the term "comparative anatomy," where the anatomy of a plant is compared with that of another plant or an animal.

BENO GUTENBERG

(1889 - 1960)

German-born American seismologist, among the first to suggest that the Earth's core is molten. Together with Charles Richter, he devised a scale for measuring the strength of earthquakes.

GEORGE HADLEY

(1685 - 1768)

English physicist and meteorologist who described global patterns of wind circulation, now called Hadley cells.

ERNST HEINRICH PHILIPP**AUGUST HAECKEL**

(1834 - 1919)

German biologist whose extensive zoological and botanical researches led him to coin the term "ecology."

OTTO HAHN

(1879 - 1968)

German physicist who, with Fritz Strassmann, was a co-discoverer of nuclear fission.

EDMUND HALLEY

(1656 - 1742)

English astronomer who was the first to discover the fact that some comets return on a regular basis. Halley's comet is named after him.

WILLIAM HARVEY

(1578 - 1657)

English anatomist who formulated the theory of blood circulation through arteries and veins.

OLIVER HEAVISIDE

(1850 - 1925)

English physicist who made important contributions to telegraphy and earth science. He suggested the existence of a layer of charged particles, now called the ionosphere.

FRIEDRICH GUSTAV JAKOB**HENLE**

(1809 - 1885)

German anatomist who discovered tubules in the kidney, named Henle's loops in his honor.

JOSEPH HENRY

(1797 - 1878)

American physicist who discovered electromagnetic induction independently of Michael Faraday. The unit of inductance is named after him.

WILLIAM HERSCHEL

(1738 - 1822)

German astronomer, best remembered for his discovery of the planet Uranus.

HEINRICH RUDOLF HERTZ

(1857 - 1894)

German experimental physicist. In 1888, he discovered radio waves, confirming Maxwell's theory of electromagnetic radiation.

HARRY HAMMOND HESS

(1906 - 1969)

American geophysicist who discovered seafloor spreading, an important factor in the theory of plate tectonics.

HIPPARCHUS

(2ND CENTURY BC)

Ancient Greek astronomer who made many important astronomical measurements, including a fairly accurate determination of the sizes of the Sun and the Moon.

HIPPOCRATES

(c. 460 - 370 BC)

Greek physician (doctor) who created the Hippocratic Oath – a code of conduct for doctors. A form of the oath is still used today.

ROBERT HOOKE

(1635 - 1705)

English physicist, chemist, and biologist who formulated Hooke's Law, relating to the extension or compression of a solid to the force applied to it. He also coined the term "cells," after observing plant cells under a microscope and likening them to rooms in a prison.

EDWIN POWELL HUBBLE

(1889 - 1953)

American astronomer who is remembered for his calculation of the immense distance of the Andromeda galaxy. The *Hubble Space Telescope* is named after him.

JOHN HUNTER

(1728 - 1793)

Scottish anatomist and biologist who founded experimental medicine. He pioneered the art of grafting tissue.

JAMES HUTTON

(1726 - 1797)

Scottish geologist who was the first to take a scientific approach to the subject.

JAN INGEN-HOUSZ

(1750 - 1799)

Dutch botanist who, inspired by Joseph Priestley's discovery that plants produce oxygen, demonstrated photosynthesis.

CHARLES JACKSON

(1805 - 1880)

American doctor, chemist, and earth scientist. He was one of the first to use ether as an anesthetic during surgical operations.

KARL JANSKY

(1905 - 1950)

American engineer and pioneer of radio astronomy.

EDWARD JENNER

(1749 - 1823)

English physician (doctor), and a pupil of John Hunter. Jenner was a pioneer of vaccination.

JAMES PRESCOTT JOULE

(1818 - 1889)

English physicist whose experiments with heat made it possible for others to construct the law of conservation of energy.

WILLIAM THOMSON KELVIN

(1824 - 1907)

Irish-born Scottish physicist whose many important contributions to physics included formulation of the law of conservation of energy. The Kelvin temperature scale is named after him.

JOHANNES KEPLER

(1571 - 1630)

German astronomer, physicist, and mathematician. He formulated three laws of planetary motion.

MUHAMMED IBN MUSA AL-KHWARIZMI

(c. 780 - 850)

Arab mathematician, geographer, and astronomer, influential in passing knowledge from Indian and Arab scholars to Europe.

GUSTAV ROBERT KIRCHHOFF

(1824 - 1887)

German physicist who, with Robert Bunsen, developed spectroscopy, which led to the discovery of several new elements.

ROBERT KOCH

(1843 - 1910)

German biologist who discovered the bacillus responsible for cholera and produced a vaccine against tuberculosis.

HANS ADOLF KREBS

(1900 - 1981)

German-born British biochemist, notable for working out the metabolic (energy) pathways in cells, known as the Krebs cycle.

JEAN-BAPTISTE LAMARCK

(1744 - 1829)

French evolutionary biologist whose work on the way species change over time paved the way for Darwin's theory of evolution.

PAUL LANGERHANS

(1847 - 1888)

German physician (doctor) remembered for his discovery of regions in the pancreas, called islets of Langerhans, which are now known to produce insulin.

ANTOINE LAVOISIER

(1743 - 1794)

French chemist often hailed as the father of chemistry. He discovered the role of oxygen in the process of combustion (burning) and the chemical composition of water.

KARL LANDSTEINER

(1868 - 1943)

Austrian-born American pathologist who discovered the four major blood groups (A, O, B, AB) in 1901 and the M and N blood groups in 1927.

LEE DE FOREST

(1873 - 1961)

American physicist and inventor, a pioneer of the technologies of radio and sound recording.

ANTONY VAN LEEUVENHOEK

(1632 - 1723)

Dutch microscopist who designed and used a powerful single-lens microscope. He was the first person to observe microorganisms, calling them animalcules.

GOTTFRIED WILHELM LEIBNIZ

(1646 - 1716)

German mathematician who was the first to publish work on a branch of algebra called calculus. He also originated the idea of a calculating machine.

GEORGES LEMAÎTRE

(1894 - 1966)

Belgian cosmologist and civil engineer who formulated the modern Big Bang theory of the origin of the universe.

LEONARDO DA VINCI

(1452 - 1519)

Italian artist, architect, engineer, and scientist. As an artist, he produced an impressive collection of anatomical studies.

CAROLUS LINNAEUS, ALSO KNOWN AS CARL VON LINNÉ

(1707 - 1778)

Swedish biologist who introduced the universal system of plant and animal classification, known as the binomial system.

HANS LIPPERSHEY

(1570 - 1619)

Dutch spectacle-maker credited with the invention of the telescope.

JOSEPH LISTER

(1827 - 1912)

English surgeon who improved the success rate in surgical operations by introducing antisepsics.

RICHARD LOWER

(1631 - 1691)

English physiologist who discovered, with Robert Hooke, that blood becomes bright red in the lungs – now known to be due to the oxygen that dissolves there.

MARCELLO MALPIGHII

(1628 - 1694)

Italian biologist and microscopist who discovered blood capillaries, giving weight to the system of blood circulation put forward by William Harvey.

BENOIT MANDELBROT

(BORN 1924)

Polish mathematician who is a central figure in the development of fractal geometry.

JAMES CLERK MAXWELL

(1831 - 1879)

Scottish mathematician whose most famous work was his theory of electromagnetic radiation, which he created by adapting Faraday's ideas of electric and magnetic fields.

GREGOR JOHANN MENDEL

(1822 - 1884)

Austrian monk and botanist, whose studies of the heredity patterns of plants laid foundations for the science of genetics. His work enabled a mechanism to be found for Darwin's evolution.

DMITRY MENDELEYEV

(1834 - 1907)

Russian chemist who constructed the first satisfactory periodic table of elements.

STANLEY LLOYD MILLER

(BORN 1950)

American chemist whose most famous work concerns the origin of life on Earth. In 1953, he produced some of the essential complex chemicals necessary for life.

JOHN MILNE

(1850 - 1913)

English seismologist who invented the modern seismograph and saw the importance of worldwide seismological stations.

FRIEDRICH MOHS

(1773 - 1839)

German geologist and mineralogist. The scale of mineral hardness that he devised bears his name.

MONDINO DE LUZZI

(c. 1270 - 1326)

Italian anatomist and physician who wrote the first book of anatomy since ancient times.

JOHN NAPIER

(1550 - 1617)

Scottish mathematician who was the inventor of logarithms, which allowed faster and more accurate calculation.

JOHN VON NEUMANN

(1903 - 1957)

Hungarian-born American mathematician, designer of some of the earliest electronic computers. His theoretical approach provided a model for the future development of electronic computers.

ISAAC NEWTON

(1642 - 1727)

English mathematician and physicist who is perhaps the most famous and influential scientist of all time. His achievements include a universal theory of gravitation, three laws of motion (called Newton's laws), and the first understanding that white light consists of spectrum of colors.

HANS CHRISTIAN OERSTED

(1777 - 1851)

Danish physicist who discovered the magnetic effect of electric current. His discovery inspired the work of many experimenters, most notably Michael Faraday.

GEORG OHM

(1789 - 1854)

German physicist who developed a law (Ohm's Law) that relates flow of electric current to voltage. The unit of electrical resistance (the ohm) is named after him.

RICHARD DIXON OLDHAM

(1858 - 1836)

English geologist and seismologist whose studies of earthquake waves led him to realize the existence of the Earth's core.

PARACELSUS, ALSO KNOWN AS THEOPHRASTUS VON HOHENHEIM (1493 - 1541)
German physician (doctor) who introduced the role of chemistry in medicine. He also made important discoveries about several diseases.

AMBROISE PARÉ (c. 1510 - 1590)
French surgeon who is the father of modern surgery. He introduced ligatures (threads for binding blood vessels) into the treatment of surgical amputation.

BLAISE PASCAL (1623 - 1662)
French mathematician and physicist who was the first to realize that the pressure in a fluid (liquid or gas) acts in all directions. This is known as Pascal's Principle.

LINUS CARL PAULING (1901 - 1994)
American chemist who applied quantum theory to chemistry in order to understand bonding within molecules. He used X-ray diffraction techniques to figure out molecular structures. His belief in Vitamin C helped combat many non-nutritional diseases.

ARNO ALLAN PENZIAS (BORN 1933)
American astrophysicist born in Germany who discovered, with Robert Wilson, the microwave cosmic background radiation by examining emissions from the Milky Way.

MAX KARL ERNST PLANCK (1858 - 1947)
German theoretical physicist who was the first to suggest that energy is "quantized," which means it can only take certain values. This idea led to quantum theory that revolutionized science in the early 20th century.

JULES HENRI POINCARÉ (1854 - 1912)
Prolific French mathematician whose important contributions to mathematics included the first steps in what is now called chaos theory. He also predicted some of the results of relativity a few years before Einstein.

JOSEPH PRIESTLEY (1733 - 1804)
English experimental chemist who, in 1774, discovered oxygen (also discovered independently by Scheele). This discovery became known to Lavoisier, who then realized the importance of oxygen to burning.

JOSEPH LOUIS PROUST (1754 - 1826)
French chemist who devised the law of constant proportions – Proust's Law. This states that the proportions of elements present in a compound is always the same.

PTOLEMY, ALSO KNOWN AS CLAUDIUS PTOLEMAEUS (c. 150)
Alexandrian astronomer and geographer whose greatest work was *Almagest*, which consisted of thirteen books that listed constellations and presented the contemporary understanding of Greek astronomers. Ptolemy's idea that the Earth is at the center of the universe was challenged by Copernicus, Kepler, and Galileo.

PYTHAGORAS (c. 580 - 500 BC)
Greek mathematician and philosopher who believed that everything is number. The theorem that bears his name was known long before his time.

CHARLES FRANCIS RICHTER (1900 - 1985)
American seismologist who, together with Beno Gutenberg, devised the Richter scale for measuring the strength of earthquakes.

WILHELM KONRAD VON RÖNTGEN (1845 - 1923)
German physicist who discovered X-rays in 1895. He also worked on the heat conductivity of crystals and the electromagnetic rotation of polarized light.

ERNEST RUTHERFORD (1871 - 1937)
New Zealand-born British physicist who was the first person to identify the three types of radioactive emissions and to suggest the existence of the atomic nucleus.

JONAS SALK (BORN 1914)
American microbiologist who developed the first effective vaccine for the disease poliomyelitis.

HORACE BENÉDICT DE SAUSSURE (1740 - 1799)
Swiss physicist and geologist who coined the term "geology." Remembered for his invention of the first hygrometer.

CARL WILHELM SCHEELE (1742 - 1786)
Swedish chemist who discovered oxygen independently of Joseph Priestley, and prepared several previously unknown acids.

EMILIO GINO SEGRÉ (1905 - 1989)
Italian-born American physicist who found traces of the first artificial element (technetium) in a discarded cyclotron in 1937 and helped develop the atomic bomb.

CLAUDE ELWOOD SHANNON (BORN 1916)
American mathematician who originated a branch of mathematics called information theory. He applied the logic theory of George Boole to electronic switches, aiding modern computer development.

ERNEST THOMAS SINTON WALTON (1903 - 1995)
Irish nuclear physicist who built the first successful particle accelerator with John Cockcroft. They became the first scientists to "split the atom."

VESTO MELVIN SLIPHER (1875 - 1969)
American astronomer whose observations of spiral galaxies gave the first evidence that the universe is expanding.

WILLIAM SMITH (1769 - 1839)
English geologist who was the first person to make accurate geological maps.

SØREN PETER SØRENSEN (1868 - 1939)
Danish chemist who invented the pH scale used for measuring the concentration of acids.

ERNEST HENRY STARLING (1866 - 1927)
English physiologist who, with his colleague William Bayliss, identified the first known hormone, secretin, in 1902.

NIELS STENSEN, ALSO KNOWN AS NICOLAUS STENO (1638 - 1686)
Danish scientist who carried out important work in a number of scientific fields. In geology, he is remembered for his ideas on sedimentary rocks.

FRITZ STRASSMAN (1902 - 1980)
German physicist who, with Otto Hahn, discovered nuclear fission in 1938.

SUSHRUTA (2ND CENTURY BC)
Indian surgeon who wrote extensively on all aspects of medicine known at the time.

THEOPHRASTUS (c. 370 - 285 BC)
Greek philosopher, often called the father of botany, who was the first person to attempt a full classification of plants.

JOSEPH JOHN THOMSON (1856 - 1940)
English physicist who discovered the electron in 1897 while investigating X-rays.

CLYDE WILLIAM TOMBAUGH (BORN 1906)
American astronomer who discovered the planet Pluto in 1930. He also discovered several star clusters and galaxies.

EVANGELISTA TORRICELLI (1608 - 1647)
Italian mathematician, physicist, and inventor of the mercury barometer. His most famous contribution, the idea of atmospheric pressure, was confirmed by Blaise Pascal.

ANDREAS VESALIUS (1514 - 1564)
Italian founder of modern anatomy, one of the first to prove Galen's ideas wrong.

ALESSANDRO VOLTA (1745 - 1827)
Italian physicist and inventor of the electric battery. His invention made possible the discoveries of Davy, Faraday, and many others.

JAMES DEWEY WATSON (BORN 1928)
American molecular biologist who, with Francis Crick, figured out the molecular structure of DNA in 1953.

ALFRED WEGENER (1880 - 1950)
German meteorologist and geophysicist, originator of the theory of continental drift (the Wegener hypothesis).

JOHN TUZO WILSON (1908 - 1993)
Canadian geologist and geophysicist remembered for his work on plate tectonics.

FRIEDRICH WÖHLER (1800 - 1882)
German chemist who transformed the study of organic chemistry in 1828 by producing an organic substance from inorganic reagents.

ROBERT WOODROW WILSON (BORN 1936)
American astronomer who, with Arno Penzias, discovered cosmic background radiation – the best evidence yet for the Big Bang theory.

Glossary

A

ABDOMEN

The lower part of the trunk, which is separated from the chest by the diaphragm. Contained in the abdomen are the organs of **digestion** and excretion and, in women, the uterus and ovaries.

ABSOLUTE MAGNITUDE

A measure of the luminosity of a celestial object. Absolute magnitude is taken to be the **apparent magnitude** an object would display if measured at a standard distance of 10 parsecs.

ABSOLUTE ZERO

The lowest possible temperature. Absolute zero is zero kelvin, -273.15° Celsius or -459.67° Fahrenheit.

ACCELERATION

A change in the **speed** of an object. A reduction in speed is a negative acceleration and is often called a deceleration. Acceleration is usually measured in m s^{-2} (meters per second per second, or meters per second squared).

ACCRETION DISK

A rotating, disk-shaped mass in space, which is formed by gravitational attraction.

ACHROMATIC DOUBLET

A system of two lenses that eliminates **chromatic aberration**. The two lenses are made of different types of glass.

ACID

A compound that contains hydrogen and can donate protons (hydrogen ions, H^+). In aqueous solution, the protons associate with water molecules to form hydronium ions, H_3O^+ .

ACTIVATION ENERGY

The least energy required for a particular chemical reaction to take place. Typically, it is supplied as heat energy; for

example striking a match produces heat to start the match **burning**.

ADDITIVE PROCESS

Combining light of different colors. When light of more than one color enters the eye, the resulting color is different from each of the initial colors.

ADHESIVE FORCES

The attractive forces between a liquid and its container, such as water and glass. The balance between adhesive and cohesive forces determines whether the meniscus of a liquid will be upward or downward.

AGAR

A seaweed extract that forms a gel on which liquid, bacteriological culture media can be solidified.

AIR RESISTANCE

A force acting on anything moving through the air, such as a falling object, which slows it down.

ALGAE

Unicellular or multicellular, chlorophyll-containing organisms that live in moist or aquatic habitats. Formerly thought to be plants, algae are now classified as members of the kingdom Protista.

ALKALI

A base that is soluble in water. When an alkali is dissolved, it produces hydroxide ions, OH^- .

ALKANE

A hydrocarbon in which the carbon atoms are joined only to each other or to atoms of other elements, with single bonds. An example is ethane.

ALKENE

A hydrocarbon that has one or more double bonds between its carbon atoms. An example is ethylene.

ALKYNE

A hydrocarbon that has one or more triple bonds between its carbon atoms. An example is ethylene.

ALLOTROPIES

Forms of the same element with different crystalline structures. For example, diamond and graphite are allotropes of carbon.

ALLOY

A mixture of a metal with other metals or nonmetals, in specific proportions, prepared when they are molten. Bronze is an alloy of the metals copper and tin, while steel is an alloy of the metal iron and the nonmetal carbon.

ALPHA DECAY/ ALPHA PARTICLE

The breakup of an unstable atomic nucleus, resulting in the release of a particle consisting of two protons and two neutrons – an alpha particle. During alpha decay, the atomic number of the nucleus reduces by two and the atomic mass reduces by four. See **beta decay**.

ALTERNATING CURRENT (AC)

An electric current that reverses in magnitude and direction. Electricity power supply current is AC. Compare **direct current (DC)**.

ALTITUDE

Another word for height. In astronomy, it also refers to the angle of a celestial object above the horizon.

AMINO ACID

Any of a group of water-soluble organic compounds that have both a carboxyl (-COOH) and an amino (-NH₂) group joined to the same carbon atom. By forming peptide bonds, amino acids join together to form short

chains – peptides – or longer chains – polypeptides. One or more of these chains make up a **protein**. There are about 20 commonly occurring amino acids.

AMNIOCENTESIS

The withdrawal and sampling of the amniotic fluid, which surrounds the embryo in the uterus. The amniotic fluid contains cells from the embryo, which can be cultured and their chromosomal patterns studied in order to detect any chromosomal abnormalities, such as Down's syndrome.

AMORPHOUS SOLID

Any noncrystalline solid. The particles are not regularly arranged, so over time, they can flow. Amorphous solids are often called supercooled liquids or glass.

AMPLITUDE

The maximum value of a continuously varying quantity. For a water wave, the amplitude is the height of the wave – half the distance from peak to trough. For a sound wave, the amplitude determines how loud the sound will be.

ANABOLIC REACTION

Any enzyme-mediated chemical reaction that occurs inside a cell and results in the building of complex compounds, particularly proteins. Compare **catabolic reaction**.

ANAEROBICALLY

Without oxygen. Many animals respire anaerobically.

ANATOMICAL

Relating to anatomy, the study of the parts of a living organism.

ANGULAR MOMENTUM

The product of a spinning object's speed of rotation and its moment of inertia. An

object's moment of inertia is a measure of how hard it is to get the object spinning.

ANHYDROUS

Describing a substance that has lost its water of crystallization. Adding water rehydrates an anhydrous substance.

ANION

An ion with a negative electric charge, for example the fluoride ion, F⁻, and the sulfate ion, SO₄²⁻. Anions are attracted to the anode during electrolysis.

ANODE

The electrode in an electrochemical cell where oxidation occurs. The anode is the positive terminal in an electrolytic cell, but negative in a voltaic cell.

ANTENNA

(Life Sciences and Ecology) Long, jointed, paired appendages on the head of many arthropods. They usually facilitate smell or touch.

ANTENNA

(Electronics) Another word for an aerial, which receives or transmits radio waves.

ANTERIOR

Relating to the front of an organism. The opposite of posterior.

ANTHER

The upper, double-lobed part of a plant stamen. A pollen sac is contained in each lobe. Inside the pollen sacs are pollen grains, which are released when the anther ruptures.

ANTIBIOTIC

A substance obtained from microorganisms that destroys or inhibits the growth of certain other microorganisms, particularly disease-producing bacteria and fungi. Common antibiotics include penicillin and streptomycin.

ANTIBODY

A protein that is made by certain white blood cells (lymphocytes), in the body, in response to the invasion of a foreign substance (antigen) such as bacteria, inhaled pollen grains and dust, and foreign tissue grafts.

ANTIGEN

Any substance that the body considers to be foreign and which therefore triggers an immune response.

ANTIPARTICLE

A particle that has the same mass as another particle, but has an opposite charge or some other opposite property.

APHELION

The farthest point from the Sun in the orbit of any planet, comet, or artificial satellite.

APPARENT MAGNITUDE

A measure of how bright a celestial object appears in the sky. The brighter an object, the lower its magnitude. Compare absolute magnitude.

AQUEOUS SOLUTION

A solution in which the solvent is water.

ARTICULATED

Describing two bones connected by a joint.

ARTHROPOD

Any member of Arthropoda, the largest phylum in animal classification. All arthropods have jointed legs and segmented bodies. Spiders, crabs, and houseflies are all arthropods.

ASEXUAL REPRODUCTION

Production of offspring that are genetically identical to the parent. This form of reproduction takes place without the formation of gametes.

ASTRONOMICAL UNIT

The average distance between the Sun and the Earth. An astronomical unit equals 149,597,870 km (499 light seconds).

ATMOSPHERE

A layer of gases that surround a planet or moon. On some planets and most moons, the gravitational force is not strong enough to retain an atmosphere. The Earth's atmosphere supports life and protects it from certain radiation; it also prevents the planet from massive fluctuations in temperature. See greenhouse effect, atmospheric pressure.

ATMOSPHERIC PRESSURE

The standard pressure of the Earth's atmosphere at sea level, equal to about 101 000 N m⁻² (101 000 pascals), or 760 mmHg (millimeters of mercury). This pressure is also equal to 1 atm (atmosphere).

ATOM

The smallest part of an element that retains its chemical identity. Atoms are electrically neutral. They consist of negatively charged electrons that surround a central, positively charged nucleus.

ATOMIC FORCE MICROSCOPE

A device used to produce images of atoms. A probe scans a solid surface, closely following the contours of its atoms. A computer converts the probe's motion into an image of the surface atoms.

ATOMIC MASS

The total mass of protons and neutrons in the nucleus of an atom, expressed in atomic mass units. Fluorine-19, with nine protons and ten neutrons, has an atomic mass of 19. Also known as relative atomic mass (RAM).

ATOMIC NUCLEUS

See nucleus.

ATOMIC NUMBER

The number of protons present in the nucleus of an atom.

ATP

Abbreviation for "adenosine triphosphate," the name of a chemical used as a carrier of chemical energy in the cells of all living things.

AUTOTROPH

Literally means "self-feeding." Any organism that produces food, normally by photosynthesis, is an autotroph. Compare heterotroph.

AXIAL TILT

The angle between the axis of a planet and the ecliptic plane.

AXIS

An imaginary line about which an object is symmetrical or about which it spins. In astronomy, axis is taken as axis of rotation, the line (north-south) about which a planet rotates.

B**BACTERIUM**

Unicellular organism of the kingdom Protista. A bacterial cell lacks a membrane, but has a **nucleus** and a cell wall. Some bacteria are disease-causing parasites.

BASE

(Chemistry) A compound that can accept protons (hydrogen ions, H⁺) to neutralize acids and produce a salt and water.

BASE

(Life Sciences and Ecology)

Any of the four nitrogen-containing **organic compounds** that link to the sugar phosphate chain in **DNA**. Bases are the fundamental units of the **genetic code**.

BETA DECAY/ BETA PARTICLE

The breakup of an unstable atomic **nucleus**, resulting in the release of a fast-moving **electron**. This electron is called a **beta particle**. During beta decay, the **atomic number** of the nucleus increases by one. This is because a **neutron** changes into a proton, releasing the electron, the atomic mass is unchanged. See **alpha decay**.

BILE

Also known as gall. A greenish, bitter-tasting fluid produced in the liver. It helps to digest fats.

BINARY

The number system based on the number two. It has only two digits (binary digits, or bits), "0" and "1". Binary is well suited to arithmetic and logical operations in computers. Inside a computer, binary digits are represented by electric pulses that may be "off" or "on". See **binary addition**.

BINARY ADDITION

Addition in base 2 (binary). The rules governing binary addition are the same as those for addition in base 10, except that the binary system uses only two digits, "0" and "1". In binary, 0 + 1 = 1 and 1 + 1 = 10 (number 2 in binary).

BIOCHEMICALS

A term generally used to encompass those **organic compounds** directly involved in vital processes within a living organism, such as **DNA** and **enzymes**.

BIODIVERSITY

A measure of the total number or variety of species, in a particular area. Rainforests, for example, have high biodiversity.

BIOSPHERE

The name given to the total area of the Earth's surface (including the seas) that is inhabited by living things.

BLOOD

A fluid **tissue**, which has many vital functions within animals, especially the **transport** of oxygen and food for **respiration**.

BLOOD CAPILLARY

The smallest type of **blood vessel**, which forms a link between arteries and veins.

BLOOD VESSEL

Any of the tubes of the **vascular system** in an animal. In humans, arteries carry blood from the heart, and veins carry blood to the heart.

BROWNIAN MOTION

The random motion of small solid objects, such as **smoke particles**, which can be observed under a microscope. It is caused by **atoms** and **molecules** of liquid or gas bombarding the solid objects.

BUBBLE CHAMBER

A device used to detect **subatomic particles** in collisions that take place in particle accelerators.

BURNING

The rapid combination of a substance with oxygen; it is an **exothermic reaction**. Also called **combustion**.

C**CESARIAN SECTION**

A surgical operation which is carried out to remove a fetus (unborn young) from a **uterus**.

CALCAREOUS

Consisting of or containing calcium carbonate. In anatomy, the term is applied to any buildup of the **compound** in the body.

CALCIUM

A chemical element that is found in bones. It is a metallic element in group 2 of the periodic table.

CANOPY

The highest layer of a forest, formed by the branches of the tallest trees. Leaves in the canopy receive the most sunlight and are, therefore, the most successful **photosynthesisers**.

CAPACITANCE

A measure of the capability of an object to store **electric charge**. It is measured in farads (F).

CAPILLARY ACTION

The rising or falling of a liquid in a narrow tube, above or below the liquid surface, due to **surface tension**. The narrower the tube, the higher the liquid will rise or fall.

CARBOHYDRATE

An **organic compound**, such as a sugar, that only contains the elements carbon, hydrogen, and oxygen.

CARBON DIOXIDE

A compound with the formula CO₂ and a gas at room temperature. It is a waste product of respiration and one of the reactants of **photosynthesis**.

CARNIVOROUS

An animal that primarily eats meat. A few plants are described as carnivorous, although they only supplement their diet with insects. Compare **omnivorous** and **herbivorous**.

CARPEL

The female reproductive structure of a flower, typically consisting of **stigma**, **style**, and **ovary**.

CARTILAGINOUS

Fish of the class Elasmobrachii, whose skeleton is made from cartilage, a material common to all vertebrates. Cartilage forms the skeleton of vertebrate **embryos** and is replaced by bone as the young grow and mature.

CATABOLIC REACTION

Any **enzyme-mediated reaction** within a cell that results in the breakdown of complex **compounds**, with large molecules, into simpler chemicals, with smaller molecules. Compare **anabolic reaction**.

CATALYST

A substance that increases the rate of a **chemical reaction** but is itself unchanged at the end of the reaction. An **enzyme** is a biological catalyst.

CATARACT

A clouding of the lens of the eye, which usually occurs during old age.

CATHODE

The electrode in an **electrochemical cell** where reduction occurs. The cathode is the negative terminal in an electrolytic cell but the positive one in a voltaic cell.

CATHODE-RAY TUBE

A sealed glass tube used in the display of most televisions. Inside the tube, **electrons** leave a **cathode** and are attracted toward the high-voltage **anode**. The electrons form a beam, sometimes called a cathode ray.

CATION

An **ion** with a positive **electric charge**. Metals readily form cations, such as the copper(II) ion, Cu²⁺. Cations are attracted to the **cathode** during **electrolysis**.

CELL

(Life Sciences and Ecology) The basic unit of all living things. Prokaryotic cells do not have a distinct nucleus, whereas eukaryotic cells do. All plants and animals consist of tissues, which consist of eukaryotic cells.

CELL

(Chemistry) See electrochemical cell.

CELSIUS

A temperature scale on which water freezes at zero degrees and boils at 100 degrees. Each degree Celsius is equal to one degree kelvin. The Celsius scale was once called the Centigrade scale but was renamed in 1948.

CENTRAL NERVOUS SYSTEM

See nervous system.

CENTER OF GRAVITY

The point of an object at which clockwise and counter clockwise moments are equal and the object is, therefore, balanced.

CENTRIPETAL FORCE

The force needed to keep an object moving in a circle or an ellipse. In the case of circular motion, the force is always directed to the center of the circle.

CERN (CONSEIL EUROPEEN POUR LA RECHERCHE NUCLEAIRE)

The European Laboratory for Nuclear Physics based near Geneva on the Swiss-French border and run by 19 European nations.

CFC

Abbreviation for chlorofluorocarbon. Any compound formed by replacing some or all of the hydrogen atoms of a hydrocarbon with chlorine and fluorine atoms. CFCs released in the atmosphere attack the ozone layer.

CHAIN REACTION

A process, such as nuclear fission, in which each reaction is, in turn, the stimulus for a further reaction.

CHARGE

See electric charge.

CHEMICAL REACTION

A process in which elements or compounds (the reactants) change to form different elements or compounds (the products). The change may be permanent or reversible. During a chemical reaction, electrons are transferred or shared between the reactants.

CHITIN

A complex carbohydrate, similar to cellulose, that strengthens the bodies of invertebrates.

CHLOROPLAST

An organelle found in plant cells that undergoes photosynthesis. Chloroplasts contain the pigment chlorophyll.

CHOLESTEROL PLAQUE

A thickening of the arteries, which is caused by a buildup of cholesterol; it is a major cause of heart disease. Cholesterol plaque is also called atherosclerotic plaque.

CHROMATIC ABERRATION

A defect in a lens, caused by different wavelengths of light being refracted by different amounts as they pass through glass. The image produced by the lens has colored fringes around it. The problem can be solved by using an achromatic doublet.

CHROMATOGRAPHY

A technique used to separate a mixture. The various types of chromatography all use a substance, called the stationary phase, that takes up different parts of the mixture at different rates.

CHROMOSOME

A structure found in plant and animal cells, consisting of chromatin, which in turn consists largely of DNA. All of the genes of an organism are found in its chromosomes. Humans have 23 pairs of chromosomes in each cell (except gametes).

CIRCULATORY SYSTEM

The heart, blood vessels, blood, lymph, and lymphatic vessels, which transport substances around the body.

CLINICAL

Relating to the direct observation and treatment of a patient.

CLOUD CHAMBER

A device used to detect and track particles resulting from radioactive decay. Alpha and beta particles cause a vapor in the chamber to condense around them, making their tracks visible.

COHESIVE FORCES

The attractive forces between atoms or molecules in a liquid, such as water. Cohesive forces are responsible for surface tension.

COLLOID

A type of mixture, similar to a solution, in which particles of one substance are distributed evenly throughout another. Colloidal particles are larger than those in a solution but smaller than those in a suspension.

COMPLEX ION

A type of ion in which a central metallic cation is combined with surrounding anions or molecules. Iron and other transition metals form complex ions with water molecules.

COMPLEX NUMBER

A type of number, generally $a + ib$, consisting of a real part (a) and an imaginary part (ib). The real part is a real number, while the imaginary part is a

multiple of the square root of -1, written i . An example of a complex number is $7 + 4i$.

COMPONENT

The effect of a force in a particular direction. A force can be thought of as a combination of two or more components.

COMPOUND

A pure substance in which elements are chemically combined in a definite ratio. In the compound water, H_2O , atoms of hydrogen and oxygen are bound together in the ratio 2:1. Compounds with covalent bonding generally consist of molecules.

COMPOUND EYE

The eye of an insect, consisting of many, individual visual units.

COMPRESSION

The action of squashing a substance so that it takes up a smaller space. When a gas is compressed, its pressure increases. When a solid is compressed, reaction forces are produced. These forces are responsible for the strength of a solid.

CONCAVE

Shaped like the inside of a bowl. Concave mirrors make parallel light rays converge. Concave lenses make parallel light rays diverge.

CONCENTRATION

The amount of a dissolved substance (solute) present in unit volume of solution. Molar concentration has units of moles per liter (mol l^{-1} or mol dm^{-3}). The units of mass concentration are kilograms per liter (kg l^{-1} or kg dm^{-3}).

CONDUCTIVE

Describes a material that allows electric current to flow through it easily. A material with a high conductivity allows electricity to flow easily and is called a conductor. The term can be used to describe heat flow, as well as the flow of electricity.

CONE

(Human Anatomy) A type of cell at the back of the human eye (the retina), which is sensitive to light in a particular color range. The cones allow for color vision. There are three types of cone cells: red-, green-, and blue-sensitive.

CONE

(Life Sciences and Ecology) A reproductive structure that is common to all gymnosperms, such as pines and ferns.

CONE

(Mathematics) A solid (three-dimensional) figure with a circular or elliptical base and an apex (point).

CONSTANT

A term in an algebraic equation that does not change its value. Compare variable.

CONSTRUCTIVE INTERFERENCE:

The combination of two waves where the waves are "in step" – the peaks of one wave correspond to the peaks of the other.

CONVECTION

A process by which heat is transferred within a fluid (liquid or gas), by the movement of the fluid. For example, hot air rises and is replaced by cold air; this is an important factor in determining weather patterns.

CONVERGE

To come together. For example, parallel light rays come together when they come to a point of focus.

CONVEX

Shaped like the outside of a bowl, when it is turned upside down. Convex lenses make parallel light rays converge. Convex mirrors make parallel light rays diverge.

COSMIC BACKGROUND RADIATION (CBR)

Electromagnetic radiation in the microwave region of the spectrum that emanates from every region of space. Also known as **microwave background radiation**. It is the strongest evidence of the Big Bang.

COTYLEDON

Part of a plant embryo that either stores food or grows to become the first leaves to undergo photosynthesis. Flowering plants are classified as **monocotyledons** or **dicotyledons**, according to whether they possess one or two cotyledons.

COVALENT BONDING

A type of chemical bonding in which **electrons** are shared between the atoms involved. Compounds that exhibit this type of bonding are called covalent compounds.

CRITICAL ANGLE

The angle at or above which light, striking the boundary between two different materials, undergoes total internal reflection.

CRUSTACEAN

Any member of the class Crustacea. This class consists of mainly marine or freshwater arthropods, such as crabs.

CRYOGENIC UNIT

Device used to reduce the temperature of substances to very low values, often only a few degrees above absolute zero.

CRYSTAL

A regular arrangement of atoms, ions, or molecules in a solid. This regular internal structure leads to a geometrically regular external shape. Sodium chloride crystals, for example, are cubic.

CRYSTAL LATTICE

A regular, repeating arrangement of atoms or molecules in a solid. See unit cell.

CURRENT

See **electric current**.

CYTOPLASM

A jellylike material that surrounds the **nucleus** of a cell and contains most of the cell's organelles.

D**DECOMPOSITION**

Any chemical reaction in which a compound breaks down into simpler compounds or elements. Many compounds decompose upon heating or electrolysis.

DEEP MUSCLE

Any large muscle that is situated deep under the skin. Deep muscles in the back are responsible for rotation, extension, and flexion of the spine.

DEHYDRATING AGENT

Removes water from another substance in a **chemical reaction** called dehydration. Some dehydrating agents can remove hydrogen and oxygen in the ratio 2:1 to make water where there was none before.

DENSITY

A measure of the concentration of mass in a substance. The numerical value for density is calculated by dividing the mass of a given amount of the substance by its volume.

DENTITION

The type, number, and arrangement of teeth in an animal.

DESTRUCTIVE INTERFERENCE

The combination of two waves where the waves are "out of step." This means that the peaks of one wave correspond to the troughs of the other.

DIAGNOSIS

The act of identifying a disease or any other medical condition, by its symptoms.

DIAPHRAGM

A powerful muscle, which is essential to breathing, located in the **abdomen** of the mammal. When it contracts, the diaphragm causes the lungs to expand, drawing in air.

DIATOMIC

Relating to a molecule that is made up of two atoms, for example hydrogen.

DICOTYLEDON (DICOT)

See **cotyledon**.

DIELECTRIC

Any material between the plates of a capacitor (electronic component); normally chosen to increase the **capacitance** of the capacitor.

DIFFRACTION

The bending of waves around the edge of an object. When the rays pass through a narrow gap, they bend outward from the edges of the gap so that the light spreads out.

DIFFRACTION GRATING

A device for producing **spectra**, normally of visible light. The most common type of grating consists of a glass plate ruled with thousands of lines.

DIFFUSION

The mixing of substances, caused by the random motion of their **particles**. Diffusion is most noticeable in gases, because the movement of the particles is much faster than in liquids or solids.

DIGESTION

The process by which the large, complex **molecules** in food are broken down into simpler compounds that can be used by the body in activities such as **respiration**.

DIRECT CURRENT

An **electric current** that does not change direction, although its magnitude may vary. Compare **alternating current**.

DISEASE

Any impairment of the vital functions of an **organism**, often caused by a virus or a **parasitic bacterium**. Diseases can also be caused by a deficiency of substances, such as vitamins.

DISPLACEMENT

A movement away from, or the distance of an object from its normal position.

DISPLACEMENT REACTION

A chemical reaction in which one atom, ion, or molecule replaces another. Zinc displaces copper from a solution of copper(II) ions, Cu^{2+} .

DISTILLATION

Boiling a liquid to vaporize it and then condensing the vapor back into a liquid in a separate vessel. Distillation is used to separate the solute from the solvent in a **solution**. A mixture of liquids with different boiling points is separated out by fractional distillation.

DIVERGE

To move apart, as parallel light rays do when they pass through a **concave lens**.

DIVISION

The level below kingdom in the classification of plants. The names of all the divisions end in -phyta, for example Bryophyta.

DNA

Deoxyribonucleic acid. A complex **molecule** with the shape of a double-stranded helix. DNA is found in most living **organisms** and carries the hereditary information that is used in the synthesis (formation) of **proteins**. Compare RNA.

DOMAIN

Tiny magnetized regions, between 0.1 and 1 mm across, which occur within magnetic materials. In an unmagnetized state, the domains cancel each other out. When a material is magnetized, the domains are made to line up with each other.

DOUBLE DECOMPOSITION

A chemical reaction between two salts in which ions or radicals are exchanged, usually in **solution**.

E**ECCENTRIC**

Describing an orbit that is not circular. The difference between **aphelion** and **perihelion** is greater for planets with eccentric orbits.

ECHOLOCATION

A method used by some animals to locate objects. It involves the detection of echoes of pulsed sound that are produced by the animals themselves.

ECLIPTIC PLANE

The plane of the Earth's orbit. On the celestial sphere, the ecliptic plane appears as the path followed annually by the Sun in the sky.

ECTOTHERMIC

Relating to an animal that derives its body heat from external sources; reptiles are ectothermic.

ECOSYSTEM

A community of **organisms** and their physical surroundings.

EFFLORESCENT

Describing a substance that loses some or all of its **water of crystallization** to the air, forming a new, often powdery substance. If all the water is lost, the **anhydrous** form results.

ELASTICITY

The ability of a substance to regain its size and shape after being stretched by **forces of tension**. Forces of attraction between atoms within the substance are made stronger when the atoms are pulled apart. These forces are responsible for elasticity.

ELECTRIC CHARGE

A property of certain particles or substances that results in **electrostatic forces**. There are two types or signs of charges – positive and negative. The numbers of positive and negative charges in matter is normally balanced, giving no overall charge. See **ion**.

ELECTRIC CURRENT

The movement of particles with electric charge. Most electric currents are the result of moving electrons. The movement of electrons is caused by electrostatic or electromagnetic forces.

ELECTRIC FIELD

A region in which a particle with electric charge will experience an electrostatic force.

ELECTROCHEMICAL CELL

A system that consists of an **electrolyte**, two **electrodes** (a **cathode** and an **anode**), and an external electric circuit. There are two basic types of electrochemical cells: the **electrolytic cell**, used in **electrolysis** and **electroplating**, and the **voltaic cell**, found in household batteries.

ELECTRODE

A plate made from an electrical **conductor**, sometimes graphite but usually metal, that is used in electrochemical cells. In a cell, one electrode is the **anode**, the other is the **cathode**.

ELECTROLYSIS

A process in which a **chemical reaction** occurs as a result of an **electric current** being passed through an **electrolyte**. Decomposition of compounds can be achieved by electrolysis.

ELECTROLYTE

A paste, liquid, or solution containing ions that conducts an **electric current**. The current is carried by electrically charged ions, which move toward the oppositely charged **electrode**. Sodium chloride solution and molten sodium chloride are both electrolytes.

ELECTROMAGNET

A device made by winding a continuous coil of wire around an iron core. **Electric current** flowing through the wire creates magnetism that lines up the **domains** in the iron. This turns the iron into a temporary magnet.

ELECTROMAGNETIC FORCE

The forces on electric charges moving in a magnetic field. The size and direction of the force depends upon the speed, sign, and size of the charge, and on the strength and direction of the magnetic field.

ELECTROMAGNETIC RADIATION

A form of energy that travels through space and matter. It is associated with electric fields and magnetic fields, and behaves as a wave motion involving these fields. It also behaves as a stream of particles called photons. The many types of radiation include light waves, radio waves, and X rays.

ELECTROMAGNETIC SPECTRUM

The range of electromagnetic radiation. Each type of radiation is identical except for its wavelength and its energy. Radiation types with short wavelengths and high energy include X rays and gamma rays, while longer-wavelength and lower energy radiation includes infrared and radio waves.

ELECTROMOTIVE FORCE

The force on a particle with electric charge. In an electric circuit, the emf is supplied by a battery or by a power pack connected to mains electricity.

ELECTRON

A particle carrying a negative electric charge that is found in all atoms. In a neutral atom, there are equal numbers of protons and electrons.

ELECTRON SHELL

A set of orbitals in an atom, where electrons may be found. The first shell, closest to the nucleus, holds up to two electrons in an s-orbital. The second shell has one s- and three p-orbitals, holding up to eight electrons, while the third shell, which also has five d-orbitals, can hold up to 18.

Usually shells are filled progressively from the first shell outward. Across a period, from group 1 through group 18, empty orbitals up to the current shell are filled. Moving from a group 18 element to the next (group 1) element, a new shell is begun.

ELECTROPLATING

A process in which metal cations from an electrolyte are deposited as a thin layer onto the surface of a metal object that has been used as the cathode. Many items, from spoons to car bodies, are electroplated.

ELECTROSCOPE

An instrument for measuring the extent of imbalanced electric charge in an object. The most common example is a glass box with two pieces of gold foil that are pushed apart as they are charged by induction.

ELECTROSTATIC FORCE

The forces between electric charges. Two charges of the same sign will push apart, or repel. Charges of different signs pull together, or attract.

ELEMENT

A substance containing atoms with the same atomic number. Every element has characteristic chemical properties. There are 91 naturally occurring elements on Earth.

ELLIPSE

A shape that looks like a flattened circle. The orbits of the planets are ellipses.

EMBRYO

An animal before it has hatched or been born. A human embryo is called a fetus after eight weeks of pregnancy. An embryo is also the structure in many plants that develops from the zygote and becomes a new plant.

EMPIRICAL

Describing a result or formula that is gained directly from observation or experiment.

ENDOTHERMIC

Describing a chemical reaction during which heat energy is taken in from the surroundings and converted into chemical energy.

ENERGY

The ability to make something happen. Energy must be expended in order to do work. Although the total amount of energy in the universe is constant, it can take many interchangeable forms. The two basic forms of energy are potential energy and kinetic energy.

ENVIRONMENT

The surroundings in which an organism live, and its chemical, physical, and biological conditions.

ENZYME

A catalyst that is found in, or derived from, a living organism. Enzymes increase the rate of chemical reactions and are highly specific, usually catalyzing a particular step in a long and complex chain of reactions. Nearly all enzymes are proteins.

EQUATOR

An imaginary line around the middle of the Earth, at equal distances from the two (geographical) poles. Other planets and the Sun also have equators. The Earth's equator is at latitude 0°.

EQUILIBRIUM

A stable state in a reversible chemical reaction. Such a reaction can be thought of as two simultaneous reactions (the forward and reverse reactions). The reactions are in equilibrium when they proceed at the same rate, so there is no overall change.

ERECTILE

Biological tissue that has the ability to become rigid. The penis consists largely of erectile tissue, which stiffens when blood is temporarily trapped inside it.

ERROR BAR

A vertical or horizontal line drawn on a graph to indicate the margin of accuracy with which a particular measurement is taken.

EROSION

Any process by which landforms are worn away. Agents of erosion include rivers, ocean waves, and glaciers.

EUKARYOTE

Any organism with cells that have their genetic material contained within a nucleus.

EVAPORATION

The loss of atoms or molecules from a liquid as they break free of the liquid to become a vapor. Evaporation takes place below the boiling temperature of the liquid.

EVOLUTION

The gradual process that gives rise to new species through adaptation to the environment. The adaptation of species to their environment takes place by natural selection.

EXCITED

In possession of extra energy. Electrons in atoms can be excited by heat or light energy. When this is so, they occupy a new position in the atom, depending on their new energy.

EXOTHERMIC

A chemical reaction during which chemical energy of the reactants is converted to heat energy and given off to the surroundings. Exothermic reactions are generally accompanied by a rise in temperature.

EXTENSOR

Any muscle that straightens or extends a joint. Compare flexor.

EXTINCT

A species whose population has declined to zero.

F

FACIAL MUSCLE

Any of the **superficial muscles** of the face. Facial muscles are controlled by certain pairs of the cranial nerves.

FAHRENHEIT

Scale of temperature on which water freezes at 32 degrees and boils at 212 degrees.

FAST-ACTING DRUG

A drug that is administered directly into the bloodstream.

FERTILIZATION

The process by which the **nuclei** of male and female **gamete** cells join, or fuse.

FIBROBLAST

A cell that produces fibers in connective tissue.

FILAMENT

(Physics) The fine wire in an incandescent light bulb. The filament heats up when electric **current** flows through it and at high temperatures it glows.

FILAMENT

(Life Sciences and Ecology) The stalk of the stamen within a flower.

FILTRATION

A method for separating **suspensions**. The suspension is passed through a filter, often made of paper, which is perforated by tiny holes.

FIRST AID

Emergency medical care that is administered by the first person to arrive at the scene of an accident.

FISSION

(Physics) The splitting of unstable **nuclei** of atoms. It may result in a **chain reaction**.

FISSION

(Life Sciences and Ecology) Asexual reproduction of some single-celled organisms, during which the single parent cell splits to form two or more daughter cells.

FLEXOR

Any muscle that bends or flexes a joint. Compare **extensor**.

FLUID

Any substance that flows. Liquids and gases are both fluids.

FLUORESCENCE

A type of **luminescence** in which a substance glows with visible light immediately after being excited by invisible **ultraviolet radiation**.

FOCAL LENGTH

The distance from a lens or curved mirror at which a parallel beam of light becomes focused.

FOOD WEB

A set of interrelationships between **organisms** in an **ecosystem**.

FORCE

A push or a pull that can cause an object to speed up, slow down, or change direction.

FOSSIL

Traces of ancient plants or animals that are preserved in geological formations, in particular sedimentary rocks.

FOSSIL FUEL

Coal, oil, or natural gas. These substances were formed from the remains of ancient plants or animals. See **fossil**.

FRAME OF REFERENCE

In relativity theory, a particular set of Cartesian axes, with its origin centered about the observer. Observers moving relative to each other have different frames of reference.

FREQUENCY

The regularity with which something happens. It is most often applied to a **wave** or vibration. A wave's frequency is the number of times its complete cycle occurs each second. Frequency is measured in hertz (Hz).

G

GAMETE

A sex cell, which may be male or female, found in an animal or plant that reproduces sexually.

GAMMA RAYS

Electromagnetic radiation with a wavelength of 10^{-10} to 10^{-14} m. Gamma rays are normally released during a **nuclear reaction**.

GAS

One of the states of matter, in which the particles (atoms or molecules) are practically free from one another.

GAS GIANT

A planet that is composed mainly of gases (methane and ammonia are most common). Compare **terrestrial planet**.

GAUGE BOSON

A particle exchanged between two interacting particles. At the submicroscopic level of the tiniest particles, the exchange is responsible for producing forces.

GEIGER-MULLER TUBE

A device for detecting **radioactivity**. When alpha or beta particles enter, an electric current flows between the wall of the tube and a metal wire at its center.

GENE

The unit of inheritance. Genes are composed of lengths of DNA and each length holds the genetic code for a single protein.

GENERATOR

A machine that produces an electrical **voltage** whenever its rotor is turned. The **kinetic energy** of the rotor becomes electrical energy because of the presence of coils and magnets.

GENETIC CODE

The means by which genetic information is coded in DNA. The information is held as a sequence of DNA bases.

H

GENETIC DISORDER

A disease caused by a mutation (usually inherited) in the genetic code.

GENETIC VARIATION

The difference between individual organisms within a particular species. Genetic variation is normally inherited and is due to differences in the genotype between individuals of the same species, for example eye color in humans.

GENOME

All the genes held on a single set of chromosomes. In sexual reproduction, each parent gives its genome to the offspring.

GENOTYPE

The entire genetic code of an organism, which is held on all the chromosomes.

GERM

Any microorganism that causes disease.

GILL

The part of a fish (and certain amphibians) that is involved in respiration. Oxygen and carbon dioxide is exchanged (between the water and the animal's blood supply) in the gills.

GLAND

A group of cells, in plants or animals, that releases particular substances. An example is the thyroid gland, which releases two hormones into the circulatory system.

GLUON

According to modern scientific theory, gluons are the particles responsible for carrying the strong nuclear force. See gauge boson.

GRAPH

A visual representation showing a set of results of an experiment. A graph will highlight any relationships between the various types of data.

GRAVITATION

See gravity.

GRAVITY

A force of attraction between all objects with mass. The size of the force depends upon the masses of the two objects and the distance between the objects. Some modern theorists believe that gravity is carried by particles known as gravitons. See gauge boson.

GREENHOUSE EFFECT

The mechanism that results in global warming. Ultraviolet and visible light pass easily through the atmosphere, but are re-radiated as infrared, which is absorbed by "greenhouse gases," such as carbon dioxide. Because the radiation cannot pass through the atmosphere, the temperature of the Earth is gradually increasing.

GROUNDWATER

Any water below ground, either held in the soil or in underground lakes and caves.

GYROSCOPE

Usually a spinning metal disk supported in a metal cage, although it can also refer to any spinning object. Gyroscopes have stability because they spin.

HABITAT

The place where an organism lives. An earthworm's habitat is the soil.

HADRON

Any particle that is composed of quarks. Examples are the proton and the pi meson.

HERBIVOROUS

Relating to animals that primarily eat vegetation. Compare carnivorous and omnivorous.

HETEROTROPH

Any organism that derives its energy from the intake and digestion of plants or animals. All animals are heterotrophs. Compare autotroph.

HIGGS BOSON

Hypothetical particle whose existence would link together the electromagnetic force and the weak interaction, explaining why particles have mass.

HIGH-FREQUENCY

SOUND WAVE

See Frequency.

HOLE

A vacant electron position within the crystal lattice of a semiconductor that can be thought of as a positive electric charge.

HORMONE

A chemical compound secreted by a gland in the body that regulates growth or the function of an organ. Examples of this are insulin and follicle stimulating hormone. Hormones also promote growth in plants.

HOST

In a parasitic relationship between two species, the host is the organism that provides shelter or nutrition for another organism.

HUMAN CHORIONIC GONADOTROPHIN (HCG)

A hormone secreted by a human embryo and later by the

placenta. Urine-based pregnancy tests display a positive result if they detect hCG.

HYBRIDIZATION

The formation of new bonding orbitals from the combination of two others. For example, diamond consists of carbon atoms joined to four others by sp^3 hybrid orbitals, each one a combination of an s- and a p-orbital.

HYDROCARBON

A compound containing only the elements carbon and hydrogen. Hydrocarbons are classed as organic compounds.

HYDROGEN BONDING

Weak bonding between some molecules that contain hydrogen atoms. It is caused by the uneven distribution of electric charge within the molecules. Hydrogen bonding is found in water and is responsible for its relatively high boiling point.

HYDRONIUM ION

Also called a hydroxonium or oxonium ion. This is an ion with formula H_3O^+ , which consists of a proton or hydrogen ion, H^+ , associated with a water molecule, H_2O . Hydronium ions form in equal numbers with hydroxide ions, OH^- , when water splits into ions. In a solution of an acid, the concentration of H_3O^+ is higher than that of OH^- .

HYDROSTATIC SKELETON

The part of certain animals, such as earthworms, that is held rigid by fluid pressure.

HYGROSCOPIC

Describing a substance that absorbs water from the air.

HYPOTHALAMUS

A part of the brain (situated near the center, below the thalamus) that controls several basic body functions, including temperature regulation.

IJK

IGNEOUS ROCKS

One of the three main types of rocks, together with **sedimentary** and **metamorphic**. Igneous rocks form from **magma** that solidifies. Granite is an example of an igneous rock.

IMAGE

A picture formed by a lens or a curved mirror. Images cast on screens by convex lenses are called **real images**, while those seen through telescopes or microscopes, which cannot be directly projected, are called **virtual images**.

IMMUNOLOGICAL REACTION

The production of **antibodies** when the body is infected by foreign substances. During **vaccination**, foreign disease-causing substances, such as **antigens**, cause an immune response that protects the body from further, more virulent **infection**.

IMMUNOLOGY

The study of the immune system of humans and other animals.

IN PARALLEL

Describing part of an electric circuit that splits at one point and rejoins again. Two or more components in parallel receive the same **voltage**. Compare **in series**.

IN SERIES

Describing part of a circuit in which the components are connected one after the other. The electric **current** through each circuit component is the same, but the **voltage** across each component may be different. Compare **in parallel**.

INCISION

A cut made during a surgical operation.

INCUBATION

The process of keeping an unhatched egg warm before it hatches. Birds normally incubate their eggs by sitting on them to insulate them with their feathers.

INDICATOR

A substance, usually based on natural plant material, whose color changes according to the **acidity** or **alkalinity** (**pH**) of its environment. Indicators such as litmus solution and universal indicator are used in chemical analysis.

INDUCTION

The apparent charging of one object by an electrically charged object nearby. The charging is apparent, since it is only a shift of electric charge within the object. Induction is the magnetization of iron objects in the presence of a magnet. The **domains** inside the iron line up with the **magnetic field** of the magnet.

INERT

Relating to an unreactive chemical compound.

INERTIA

The resistance of an object to any change in its motion.

INFECTION

The invasion of a host by a disease-causing parasite such as a **bacterium**. An infection can also be a name for an affected area.

INFRARED RADIATION

A type of **electromagnetic radiation**, with a wavelength that is longer than visible light.

INSULATION

The covering or wrapping up of an object with a material that does not conduct heat well. Some animals are covered with insulating fur.

INTERCOSTAL MUSCLE

Muscle that lies between the ribs.

INTERFERENCE

The combination of two or more waves.

INVERTEBRATE

An animal without a backbone.

ION

A particle with electric charge, formed when an atom gains or loses electrons. A positive ion is called a **cation**, and a negative ion is an **anion**. Groups of atoms with electric charge (sometimes called radicals) may also be called ions. An example is the carbonate ion, CO_3^{2-} .

IONIC BONDING

A type of bonding in which **cations** and **anions** are held together by **forces** due to their **electric charges**. The ions form a crystal structure called a **macromolecule**.

ISOTOPE

One of the possible forms of an element that differ in their nuclear structure. Although all **atoms** of a particular element have the same number of **protons** in the **nucleus**, there may be different numbers of **neutrons**. Different isotopes of an element have the same chemical properties but different **RAMs**.

JOINT

The point of contact between two bones. There are three main types of joints: immovable joints; slightly movable joints; and freely movable joints.

KL

KELVIN SCALE

The absolute scale of temperature. The Kelvin scale begins at **absolute zero** and, unlike the Celsius and **Fahrenheit** scales, does not rely on fixed points.

KINETIC ENERGY

The energy that a particle or an object possesses due to its motion or vibration. The more mass an object has and the faster it moves, the more kinetic energy it possesses. Heat energy is the kinetic energy of the random motion of the atoms, ions, and molecules that make up matter.

KREBS CYCLE

A series of **chemical reactions** in plants and animals that respire aerobically. The most important yield of the Krebs cycle is **ATP** (adenosine triphosphate), which is a source of **energy** for the cell's vital functions.

LATENT HEAT

Heat energy that melts a solid or vaporizes a liquid.

Latent heat does not raise the **temperature** of the substance.

LATITUDE

With **longitude**, one of two coordinates that defines any position on the Earth's surface. Latitude ranges from 90° south (South Pole) through to 0° (equator), and up to 90° north (North Pole).

LENS

A curved piece of glass or other transparent material that refracts light and can form images.

LIGAMENT

A tough but flexible strand of tissue that holds two bones together at a movable joint.

LIGHT YEAR

The distance light travels in one year in free space, measuring approximately 9.465×10^{12} km (5.879×10^{12} miles).

M

LIMITING FRICTION

The force that must be overcome to start an object moving when it is in contact with a surface.

LITHOSPHERE

The Earth's outermost solid layer. Also referred to as the crust, although the liquid mantle and the core are sometimes included in the definition.

LONGITUDE

Along with **latitude**, longitude is one of two coordinates that defines any position on the Earth's surface. Longitude is an angular measure, with 0° passing through Greenwich, London.

LUMINESCENCE

The emission of light due to a decrease in the energy level of an excited electron within an atom or molecule. The two main types are fluorescence and phosphorescence.

LUMINOSITY

A measure of the total amount of energy radiated by a star. Luminosity is directly related to absolute magnitude and less directly related to apparent magnitude.

MACROMOLECULE

Any molecule with an RMM greater than about 10,000. The term is often used to refer to ionic crystals, such as those of sodium chloride.

MAGMA

Molten material found in the Earth's mantle that forms igneous rocks when it cools.

MAGNETIC FIELD

A field of force around a magnet's poles or around a wire carrying an electric current.

MAIN SEQUENCE

The main part of the evolution of a star. The Sun is a main sequence star. The term is related to the Hertzsprung-Russell diagram.

MASS

The measure of an object's inertia. Mass is also defined in terms of gravitation. The gravitational force between two objects depends upon their masses.

MATTER

The matter that inhabits space. Matter has mass and therefore inertia.

MELTING POINT

The temperature at which a solid substance becomes a liquid. It is dependent upon atmospheric pressure.

MENISCUS

The curved surface of a liquid where it meets its container. It is caused by a combination of adhesive and cohesive forces.

MENSTRUAL CYCLE

The repeating period, of about one month, during which eggs (ova) are released from the ovaries of primates, including human females.

MESON

A hadron consisting of two quarks. An example is the pi meson, which carries the

strong nuclear force between protons and neutrons within the nucleus.

METABOLIC RATE

A measure of how quickly metabolic reactions occur within a human body. People with a high metabolic rate are more likely to be thin.

METAMORPHIC ROCK

Relating to rocks that are formed as sedimentary or igneous rocks and are subjected to high pressures or temperature in the Earth's crust. Metamorphic rocks consist of the same minerals but have different crystal structures.

METAMORPHOSIS

The transformation of the larval stage of certain amphibians and invertebrates into the adult stage. Metamorphosis often involves the growth of legs or wings.

MICROMETER

A device used to measure very small displacements.

MICROORGANISM

An organism that is too small to be seen without the aid of a microscope, such as a bacterium. Microorganisms are also known as microbes.

MICROWAVE RADIATION

Electromagnetic waves with a short wavelength. Microwaves are produced in a similar way to radio waves, but they have a higher frequency.

MINERAL

Any element or compound, normally occurring naturally as crystals. Rocks consist of two or more minerals.

MITOCHONDRION

A structure found in all plant and animal cells that is associated with the production of available energy. The enzymes that take place in the Krebs cycle are manufactured in the mitochondria.

MIXTURE

Two or more pure substances (elements or compounds) that are mixed but not chemically combined. The components of a mixture can be separated by methods such as chromatography and filtration. Solutions and colloids are two types of mixtures.

MOLE

A unit of the amount of a substance, defined in terms of the number of particles that are present. One mole of a substance contains 6.02×10^{23} particles and has a mass in grams equal to its RAM or RMM – so the mass of one mole of copper is 64.4 grams. The quantity $6.02 \times 10^{23} \text{ mol}^{-1}$ is Avogadro's number.

MOLECULAR

Pertaining to molecules.

MOLECULAR ORBITAL

A region within a molecule in which the electrons involved in covalent bonding are likely to be found. Molecular orbitals are formed by the overlap of the outer orbitals of the atoms that are bound together.

MOLECULE

The smallest unit of many compounds. It consists of two or more atoms held together by covalent bonding.

MOMENT

The turning effect of a force.

MONOCOTYLEDON (MONOCOT)

See cotyledon.

MOTILE

Describing a microorganism that can move, often using a "tail," called a flagellum or oscillating "hairs," called cilia.

MOLT

The loss of hair, feathers, or fur from birds and mammals, or the integument (outer skin) from arthropods or reptiles.

N**MUCUS**

A fluid mixture that is secreted by **cells** in the respiratory system and alimentary canal.

MULTICELLULAR

An organism that consists of more than one **cell**.

MYCORRHIZA

A symbiotic relationship between a fungus and the root of a plant.

NEBULA

A hazy object that is observed, most of them only with a telescope, in the night sky. Most nebulae are the birthplaces of stars.

NERVOUS REFLEX

An involuntary muscular action brought about by a particular stimulus.

NERVOUS SYSTEM

The brain, spinal cord (*nerve cord in invertebrates*), and all other **neurons** that carry information between sensory neurons and motor neurons.

NEURON

A long single **cell** within the body of an animal. The brain and spinal cord consist of billions of neurons.

NEUTRON

One of the **particles** in the nucleus of an atom. It is a hadron and has zero electric charge.

NEWTON METER

A device used to measure **force**. A pointer moves along a scale as a spring inside the meter extends. The extension of the spring depends upon the force that has been applied.

NIPPLE

The raised center of a mammary gland, present in female mammals, through which lactated milk is made available to newborn young.

NOBLE GAS

Any of the elements of group 18 of the periodic table. These elements are all gases at room temperature and are very unreactive because their outer **electron shells** are filled.

NUCLEAR FISSION

See **fission**.

NUCLEAR REACTION

A change, such as **fission** and **fusion**, that involves the **nuclei** of atoms.

NUCLEOTIDE

The monomer from which the polymers **DNA** or **RNA** are formed.

NUCLEUS

(Life Sciences and Ecology) The part of a **cell** that holds genetic information as **DNA**. Bacterial cells have no nucleus.

NUCLEUS

(Physics) The central, positively charged part of an atom, made up of **protons** and **neutrons**. The common isotope of hydrogen is the only type of atom that does not have neutrons in its nucleus.

NUTRIENT

A substance that gives sustenance to an **organism**.

NUTRIENT MOLECULE

Any **molecule** of the groups of **compounds** essential to a balanced diet. In humans, these groups are **carbohydrates**, **proteins**, **fats** and **vitamins**, and **minerals**.

O**OMNIVOROUS**

Relating to animals that eat both meat and vegetation. Compare **carnivorous** and **herbivorous**.

ORBIT

The path of a planet around the Sun, or the path of a satellite around a planet. The orbit exhibits circular motion (or motion in an **ellipse**), with the centripetal force supplied by gravity.

ORBITAL

The region of space around an **atom**, an **ion**, or a **molecule** where **electrons** are likely to be found. In an atom, the simpler types of orbitals are called s-, p-, and d-orbitals. Atomic orbitals hold up to two electrons each.

ORE

A mineral containing metal atoms, normally combined with atoms of oxygen or other elements.

ORGAN

Any group of cells that carries out a specific task within the body of a plant or an animal (including humans).

ORGANELLE

A tiny object within a biological cell that carries out a specific function.

ORGANIC

Relating to a **compound** based on chains or rings that are formed by carbon atoms. These compounds are the basis of life as we know it. Organic chemistry is the study of such compounds.

ORGANIC MOLECULES

Molecules of **organic compounds**.

ORGANISM

Any living thing.

OSCILLATOR

An electric circuit that produces an alternating **electric current**, which repeatedly changes direction.

PQ

OVARY

The part of a female animal where eggs (ova) are produced. Also, the part of a carpel of a flower in which fertilization of the ovules takes place.

OVIPAROUS

An animal that lays eggs outside its body.

OXIDATION

The removal of electrons from, or the addition of oxygen to, an atom, an ion, or a molecule. An element that is oxidized increases its **oxidation number**.

OXIDATION NUMBER

A positive or negative number that indicates whether an element has lost or gained electrons during a chemical reaction. When copper atoms lose two electrons to form doubly charged copper(II) ions, Cu²⁺, the oxidation number of copper (initially 0) becomes +2, also given by the Roman numeral *II*.

OXYGEN

A chemical element essential to most living organisms. It is produced by plants during photosynthesis but is used as a reactant during animal and plant respiration.

OXYGEN FREE RADICAL

A single, negatively charged oxygen atom. As with all free radicals, it is highly reactive.

PARABOLA

An important curve used as the basis of the shape of parabolic dishes. It is one of the conic sections.

PARAMEDIC

A medical professional who specializes in **first aid** and who is also trained to carry out certain other medical procedures.

PARASITE

An organism in a **symbiotic** relationship that lives on or in another organism (the host). This is a relationship that causes harm to the host.

PARENTAL CARE

The behavior of certain animals that increases the chances of survival of their young.

PARSEC

A standard unit of distance used by astronomers. It is equal to 3.26 light years.

PARTICLE

Any tiny, distinct object. The term is specifically applied to molecules, atoms, and subatomic particles.

PEDIPALP

A sensory appendage in the anatomy of spiders and scorpions. In some spiders, the pedipalp is involved in sexual activity, often to carry sperm.

PELVIC REGION

Part of the lower **abdomen** in human **anatomy**. The pelvic girdle is a bony structure, found in all **vertebrates**, to which the posterior (back) legs or dorsal fins are attached.

PELVIS

The lower part of the human **abdomen**, generally defined by the bones of the pelvic girdle.

PENTARADIATE SYMMETRY

Fivefold radial symmetry associated with, for example, starfish.

PERIHELION

The point in an object's orbit when it is closest to the body it is orbiting.

PERMANENT MAGNET

Objects with a fixed magnetism. The **domains** in a permanent magnet always align to produce a **magnetic field**. Compare **electromagnet**.

PERMEABILITY

The ability of some rocks (and other substances) to allow water to pass through them.

pH SCALE

A scale that indicates whether a solution is acidic or alkaline. The scale runs from 1 (strong acid), through 7 (neutral), to 14 (strong alkali). The pH value relates directly to the concentration of hydrogen ions in the solution.

PHARMACOLOGY

The study of the chemical treatment of disease.

PHASE

(Astronomy and Astrophysics) The shape that the illuminated surface of an astronomical object (especially the Moon) appears from Earth. The Moon's phase changes gradually in a repeating monthly cycle.

PHASE

(Electronics) The stage reached in the cycle of a wave or vibration.

PHOSPHORESCENCE

A type of luminescence in which a substance glows with visible light some time after being **excited**. A phosphor is any substance exhibiting phosphorescence. Compare fluorescence.

PHOTON

A particle of electromagnetic radiation. The energy of a photon depends only upon the wavelength of the radiation. A photon can be thought of as a packet of waves.

PHOTOSYNTHESIS

A chemical reaction that occurs in green plants, during which the green pigment chlorophyll uses light energy to make carbohydrates.

PHYLUM

A category in the classification of organisms, below kingdom. Human beings are in the phylum Chordata (animals with backbones).

PHYSIOLOGICAL

The study of the vital functions of organisms, such as nutrition.

PHYTOPLANKTON

Tiny autotrophic marine organisms that are fundamental in ocean food webs.

PLACENTA

The organ that attaches an embryo to the wall of the uterus.

PLANE WAVE

A wave motion in which the waves are parallel to one another and perpendicular to the direction of the wave's motion.

POLAR NUCLEUS

The nucleus of a cell during the metaphase stage of meiosis. The two nuclei for the new cells formed during the process occupy opposite ends of the dividing cell and are connected by a fibrous structure called the spindle.

POLLEN

The grains inside seed-bearing plants that contain the male gametes. They are produced inside the pollen sacs in the anther.

POLLINATION

The process by which pollen is transferred from the anther (male part) of one flower to the stigma (female part) of another flower.

R

RADAR

An acronym for *radio detection and ranging*. A technique for determining the distance and direction of an object (typically airplanes) by reflecting pulses of radio waves off them. It has been applied to mapping the surfaces of planets and their moons.

RADIAL SYMMETRY

A property of some shapes and some organisms whereby rotation through a certain angle results in the same appearance of the shape or organism. Starfish, for example, have radial symmetry.

RADIATION

In its most general sense, any transfer of energy that moves outward in all directions. The term is most often applied to electromagnetic radiation and can also be applied to the product of radioactivity.

RADICAL

An ion, normally consisting of two or more nonmetals, that generally remains unchanged during a chemical reaction. An example is the carbonate ion, CO_3^{2-} .

RADIOACTIVITY

The breakup (disintegration) of certain atomic nuclei, accompanied by the release of alpha, beta, or gamma radiation.

RADIO WAVES

Electromagnetic radiation, with a frequency of between 3 kHz (kilohertz) and 300 GHz (gigahertz). Radio waves are normally produced by an antenna.

RADIUS

Half the diameter of a circle or sphere.

RAINFALL PATTERN

The average or typical rainfall in a particular region or biome over a year. Often shown visually on a graph.

POLYGON

A flat shape with straight sides. Examples of polygons are triangles, squares, and pentagons.

POLYHEDRON

A solid (three-dimensional) shape with a **polygon** as each face. The plural of *polyhedron* is *polyhedra* or *polyhedrons*.

POLYMER

A large molecule that is formed by the joining of smaller molecules – units called monomers – in a reaction called polymerization.

POSITRON

The antiparticle of the electron. It is identical to the electron in every way, except that it has a positive electric charge.

POTENTIAL ENERGY

Energy that is “stored” in some way. For example, an object held in the air has potential energy by virtue of its height and the gravitational force pulling it downward.

PRECIPITATE

A solid substance formed by a chemical reaction taking place in a solution. Precipitates often form during double decomposition reactions.

PREDATOR

A carnivorous organism that hunts and eats other animals.

PREHENSILE

Part of the anatomy of an animal that is specially adapted for gripping. Some monkeys have prehensile tails that help them to stay balanced on tree branches.

PRESSURE

A measure of the concentration of a force. The pressure exerted by a force is equal to the size of the force divided by the area over which it acts. Solids, liquids, and gases exert pressure.

PRIMARY COLOR

Any of a set of three colors, which, when combined in the correct proportion, can produce any other color. The set of primaries for the additive process is different from that for the subtractive process.

PRINCIPLE OF SUPERPOSITION

The rules governing the interference of waves.

PRINCIPLE OF THE CONSERVATION OF ENERGY

Energy can be neither created nor destroyed; it can only change or be transferred from one form to another.

PRODUCT

An element or compound that is formed in a chemical reaction.

PROTEIN

An organic polymer that contains carbon, hydrogen, oxygen, and nitrogen. Most proteins also contain sulfur.

PROTEIN SEQUENCE

The sequence of amino acids that make up a protein. Each protein has a unique sequence that is coded for in the genes of an organism. See genetic code.

PROTEIN STRUCTURE

The structure of a protein depends on the way in which its component polypeptides are arranged. Proteins may be described as globular or fibrous.

PROTON

A particle with a positive electric charge, which is found in the nucleus of every atom. The charge on a proton is exactly the opposite of that on an electron.

PROTRUSIBLE

A part of an organism that can be made to protrude (stick out).

PUPA

The third stage in the life cycle of some insects. It is during this stage that metamorphosis takes place, for example when a caterpillar becomes a butterfly.

PYRUVIC ACID

An important carboxylic acid, which is essential in metabolism as it takes part in the Krebs cycle.

QUARK

Particles, such as protons and neutrons, that combine together to form hadrons. No quark has ever been detected in isolation.

QUASAR

Quasars have huge redshifts and are the most distant objects known, being up to 10 billion light years away.

RAM

(Chemistry) Abbreviation for *relative atomic mass*. It is the mass of an **atom** of an element relative to $\frac{1}{12}$ of the atomic mass of the carbon isotope, carbon-12. RAMs are average values, weighted for the relative natural abundances of different isotopes of an element.

RAM

(Electronics) Abbreviation for *random-access memory*. The RAM is part of the computer's memory whose contents can be changed. It consists of integrated circuits, or microchips, that store the data and programs that are fed into the computer. This data can be retrieved from the RAM in any order and can be altered and added to.

RAREFACTION

The lowering of the **density** and **pressure** of a gas; the opposite of **compression**.

RATE OF REACTION

How quickly a **chemical reaction** proceeds. It depends upon various factors, including **temperature**, and may be increased by using a **catalyst**.

REACTANT

An **element** or **compound** that is the starting material of a **chemical reaction**.

REACTION

A force produced by an object that is equal and opposite to a force applied to the object.

REACTIVITY

A measure of the ease with which an atom, an ion, or a molecule reacts. Elements in groups 1 and 17 of the periodic table are generally the most reactive.

RECEPTOR SITE

The location of a nerve ending that is sensitive to a particular type of stimulus. For example, some painkilling drugs act by blocking pain receptors and

preventing the chemicals that stimulate those sites from acting.

REDSHIFT

The apparent shift of a spectrum of light, or other electromagnetic radiation, to longer wavelengths. This is due to the extreme speed at which the source of the light is receding from Earth. Galaxies in every direction have redshift, indicating that they are all receding, and suggesting that the universe is expanding.

REDOX REACTION

Any **chemical reaction** that involves the transfer of electrons (**reduction** and **oxidation**). Nearly all reactions can be seen as redox reactions.

REDUCTION

The addition of electrons to, or the removal of oxygen from, an atom, an ion, or a molecule. The **oxidation number** of an element that is reduced decreases.

REFRACTION

The bending of light, or other electromagnetic radiation, as it passes from one material to another.

RESISTANCE

A measure of the opposition to the flow of **electric current**. It is the ratio of voltage to current.

RESISTANT

A parasitic, disease-causing organism that has evolved a resilience to the drugs and other treatments that would otherwise destroy it.

RESISTOR

An electronic component that has a **resistance** that is determined precisely at the factory. Variable resistors have controllable resistance and may, for example, be used as volume controls in amplifier circuits.

RESPIRATION

The process in plants and animals in which nutrients are broken down, releasing **energy** and waste products. See **aerobic**, **anaerobic**, **Krebs cycle**.

RESULTANT

The combined effect of two or more **forces**.

RETROVIRUS

A **virus** whose RNA produces DNA inside the host cell. The viral DNA then becomes incorporated into the host's DNA. This is the mechanism for many viral diseases.

REVERSIBLE REACTION

A **chemical reaction** in which the products react to form the reactants once again.

RIBOSOME

A small body within a cell that is involved in the transcription (copying) of DNA. A ribosome consists of RNA and a protein.

RILL

A stream or brook.

RMM

Abbreviation for **relative molecular mass**. RMM is the sum of the RAMs of the elements that make up a compound. For example, the RMM of water, H_2O , is 18, this is because the RAM of hydrogen is 1 and the RAM of oxygen is 16.

RNA

Abbreviation for **ribonucleic acid**. RNA is a complex chemical compound that is found in all viruses and cells during transcription (copying) of DNA, when proteins are synthesized (made).

ROM

Abbreviation for **read-only memory**. The ROM is part of a computer's memory whose contents cannot be changed. Once data has been recorded into the ROM chip, it cannot be removed or altered; it can only be read.

S**SALIVA**

An alkaline fluid found in the mouth of humans and certain other animals.

SALT

An ionic **compound** that is formed whenever an **acid** and a **base** react together.

SANKEY DIAGRAM

An illustration of the **energy** changes in a process. The diagram consists of a large arrow that represents the input of energy to the process and that splits according to the energy changes that occur.

SCALES

The small horny plates that cover the bodies of reptiles. Scales are also the bony plates that cover the bodies of fish.

SCARP

A steep slope in a folded, or belted, landscape that is created by the fold and its subsequent erosion. Scarps are also known as escarpments.

SECONDARY SEXUAL CHARACTERISTIC

External features of animals that are found only in one sex. They affect reproductive behavior but are not directly involved in copulation, for example antlers on male deer.

SEDIMENTARY ROCKS

Rocks that have formed from the **compression** of sediment, such as soil, sand, and salt, over millions of years. Sandstone and limestone are examples of sedimentary rocks. See **igneous** and **metamorphic rocks**.

SEED

A structure found in certain classes of plants that contains the **embryo** and the nutritional substances required for germination. The seed develops from the ovule after **fertilization**.

SEISMIC

Concerning earthquakes. Seismology is the study of earthquakes.

SEMICONDUCTOR

A material in which the electrons are held only loosely to their atoms. Only a small input of energy is needed to free the electrons and therefore make the material conductive.

SEMIMETAL

An element that shows characteristics between those of metals and nonmetals. Semimetals are fairly good conductors of heat and electricity. They are also known as metalloids.

SENSE ORGAN

A part of the body of an animal that consists of a concentration of receptor cells. See sensory receptor.

SENSORY RECEPTOR

A cell, or group of cells, that produce nerve impulses under certain conditions. Cone cells are receptors that produce impulses when light of a particular range of colors falls on them.

SESSILE

Being attached to a surface. Limpets are sessile for much of their time, as they are connected to rocks.

SEX CELLS

See gamete.

SHELL

(Chemistry and Physics) An energy level that is occupied by electrons within an atom. It is generally accepted that the lower the energy of electrons in the shell, the closer the shell is to the nucleus.

SI UNITS (SYSTEME

INTERNATIONAL D'UNITES): A system of units that is accepted by the worldwide scientific community as the standard system. Its seven base units include the kilogram and the second.

SINGULARITY

The central point of a black hole. Einstein's general relativity predicts that a singularity has infinite density.

SOLENOID

A long coil of wire that produces a magnetic field similar to that of a bar magnet. When an iron bar is inside the coil, a solenoid becomes an electromagnet.

SOLUBLE

A compound that will dissolve in another compound. Salt, for example, is soluble in water. See solution.

SOLUTE

The substance that dissolves in a solvent to form a solution.

SOLUTION

An even mixture of two or more substances in which the particles involved are atoms, ions, or molecules. The solvent, a solid, liquid, or gas, dissolves one or more other substances (the solutes) to form a solution.

SOLVENT

The substance that a solute dissolves into to form a solution.

SPACE-TIME

A concept that arose as a result of Einstein's special relativity theory, in which the three dimensions of space are combined with the one dimension of time.

SPECIES

The lowest level in the classification of living organisms. Humans are of the species *Homo sapiens*.

SPECTROGRAPH

A spectrometer that has a photographic plate or some other way of recording the observed spectra.

SPECTRAL TYPE

A classification system for stars, which is based on the spectra of the stars observed through a

spectrometer. Spectral type is also known as spectral class.

SPECTROMETER

Every element or compound produces a unique spectrum, which corresponds to energy levels in its atoms, ions, or molecules. A spectrometer is an instrument that is used to analyze a spectrum during chemical analysis. Spectroscopes are spectrometers that use light. Astronomers use spectroscopes to determine the compositions and spectral types of stars. See spectrograph.

SPECTRUM

A distribution of some property according to a continually changing quantity. The term usually refers to the white light spectrum, in which the colors that make up white light are arranged in order of their wavelengths.

SPEED

The rate at which an object moves, equal to the distance moved divided by the time taken.

SPINAL NERVES

Pairs of nerves that stem from the spinal cord. Each spinal nerve consists of a sensory and a motor neuron.

SPIRACLES

Small openings on either side of the head of a cartilaginous fish.

SPORE

A cell that is involved in asexual reproduction and which can develop into an individual without fertilization. Compare gamete.

STAMEN

One of the male parts of a flower. The fertile part – the anther – is held up by a stalk called a filament.

STATE

The form of a substance, which can be solid, liquid, or gas.

STIGMA

The sticky part of the carpel of a flower that receives pollen.

STP

Abbreviation for standard temperature and pressure. STP equals 0° C (32° F) and atmospheric pressure (101,325 Nm⁻²).

STRATUM

A distinct layer of sedimentary rock. Older strata are below younger ones because they were laid down first.

STREAMLINED

A shape that will pass through a fluid with little resistance. A car, for example, is designed with a shape that will reduce air resistance.

STRESS

Force per unit area on an object that is being compressed or stretched. Stress causes a deformation of the object, which is called strain.

STRONG NUCLEAR FORCE

The force between hadrons, which is carried by gluons or by combinations of quarks (see gauge boson). The strong nuclear force is responsible for holding the nucleus together.

STYLE

The stalk of a carpel that, in the female part of a flower, holds up the stigma.

SUBDUCTION ZONE

A region of the Earth's crust in which one tectonic plate is forced under another.

SUBLIMATION

The direct change from a solid to a gas.

SUBTRACTIVE PROCESS

The process by which pigments absorb parts of the visible spectrum of light but reflect others, making objects appear to have color.

T

SUPERCOOLED LIQUID

See amorphous solid.

SUPERFICIAL MUSCLE

A muscle found just under the skin. Compare **deep muscle**.

SUPERNOVA

The brightening of a star, which happens as **fusion** at the star's core. When activity in the core stops, the star collapses, and this leads to a massive explosion that throws the star's outer layer off into space.

SURFACE TENSION

The resultant force at the surface of a liquid that is due to the **cohesive forces** between the particles of the liquid.

SUSPENSION

A type of mixture in which particles, larger than those in a **colloid**, are unevenly distributed in a liquid or a **gas**. Suspensions can be separated by **filtration**. Muddy water, for example, contains soil particles in suspension.

SYMBIOSIS

A relationship between two species. Symbiotic relationships may have several different effects on the species involved: it may harm one of the species to the benefit of the other (parasitism); it may benefit both species (mutualism); it may not benefit either (commensalism).

SYMPTOM

Any number of physical signs that are used in the **diagnosis** of a disease. For example, increased body temperature is a symptom that is common to many diseases.

SYSTEM

A physical arrangement, used in formulating physical theories. A system is open if energy can enter or leave it but closed if it cannot.

TECTONIC PLATE

The large pieces of which the Earth's crust is made. Tectonic plates are constantly moving; where they meet, earthquakes and volcanoes are common. See **subduction zone**.

TEMPERATE

Describing a climate of the middle latitudes (30° to 40° north or south).

TEMPERATURE

A measure of how hot or cold a substance is. The temperature of a substance is directly related to the average **kinetic energy** of its atoms, ions, or molecules.

TENDON

A strand or sheet of **tissue** that connects muscles to bones.

TENSION

A reaction force in a solid that is stretched, which pulls the **atoms** of the solid together. It is the opposite of **compression**.

TERMINAL VELOCITY

The maximum speed attained by an object falling through a liquid or **gas**. A parachute falling through air has a relatively low terminal velocity, while that of a ball bearing will be much greater.

TERRESTRIAL

Anything that relates to the Earth.

TERRESTRIAL PLANET

Any of the rocky planets of the inner part of the solar system: Mercury, Venus, Earth, and Mars.

TESTA

The tough or fibrous outer covering around a **seed**.

THERMAL EXPANSION

The expansion of a solid as its temperature increases. It is due to the increased vibration of the atoms and molecules of the solid. This increased vibration occurs at higher temperatures,

due to the increased **kinetic energy** of the atoms and molecules.

THERMOCOUPLE

A pair of connected wires of different metals that produces a small **voltage**. The magnitude of the voltage depends upon **temperature**. Thermocouples are, therefore, used in thermometers, particularly at high temperatures.

THORAX

The front of the **trunk** of an animal. In **vertebrates** it contains the heart and lungs, in insects it is divided into a front prothorax, a middle mesothorax, and an anterior metathorax.

TISSUE

Any collection of **cells** of a particular type that forms a distinct part of a plant or animal. A lung, for example, is made up of different tissues from those of the heart.

TITRATION

A procedure in which a measured amount of one **solution** of known **concentration** is added to another solution, usually in order to determine the latter's concentration.

TOPOLOGICAL

Concerning topology, which is the study of the abstract properties of shape.

TOTAL INTERNAL
REFLECTION

Light rays that pass through a dense substance (such as a glass block) and are reflected from its inner surface back into the substance.

TRANSDUCER

Any device that changes one form of **energy** into another. A microphone, for example, changes sound into electrical energy.

TRANSITION METAL

The elements that are found in the d- and f-blocks of the

periodic table. Most metals, including iron and copper, are transition metals.

TRANSPLANT SURGERY

Surgery in which **organs** or **tissues** are transferred from one person to another, or from one part of an individual to another part of the same individual.

TROPICAL

Describing a climate typical of the tropics, the regions $23\frac{1}{2}^{\circ}$ north and south of the equator.

TRUNK

The central part of the body that contains the heart, lungs, and other vital **organs**.

TURBINE

A machine in which a liquid or a gas causes rotation. When attached to a **generator**, the turning of the turbine helps to generate electricity.

U**ULTRASOUND**

A sound of **frequency** that is too high for the human ear to perceive. It is usually taken as above 20,000 Hz.

ULTRAVIOLET (UV)

Electromagnetic radiation of **wavelength** that is shorter than visible light, in the range 400 – 200 nm.

UNICELLULAR

An organism that consists of just one **cell**. **Bacteria**, for example, are unicellular.

UNIT CELL

The group of **atoms** or **molecules** in a **crystal**; when repeated, it forms the crystal lattice. There are seven naturally occurring unit-cell types.

UPTHRUST

An upward **force** on an object immersed in a liquid or a **gas**. Upthrust is the resultant of the liquid or gas **pressure** acting on the object. Upthrust supports ships in the ocean and hot-air balloons in the air.

URINE

A water-based fluid that is excreted by animals. In most reptiles and mammals urine is excreted from an **organ** called the bladder.

UTERUS

The **organ** in a female mammal in which the **embryo** develops. The uterus is also known as the womb.

V**VACCINE**

A liquid that contains **disease-producing microorganisms**, which, when introduced to the body, trigger the production of antibodies. These antibodies protect the body against the full onset of the disease.

VACUUM EXTRACTION

A method of assisted childbirth in which a suction cap is fitted onto the baby's head to enable the midwife or doctor to pull the baby through the birth canal.

VARIABLE

A term in an algebraic equation that can take a number of different values. Compare **constant**.

VASCULAR SYSTEM

The part of the **circulatory system** in animals that is involved with blood circulation in animals. It is also a system that enables the circulation of fluids around plants.

VECTOR

A quantity, often represented visually as an arrow, that has both magnitude and direction. **Displacement** and **velocity** are vectors.

VELOCITY

The **speed** and direction of an object's motion.

VERNIER SCALE

A scale, which is attached to an instrument such as callipers, to allow very accurate measurements to be taken.

VERTEBRATE

An animal with a backbone.

VIRUS

A tiny object that is composed of **RNA** or **DNA** and is surrounded by a **protein coat** or capsid. A virus is not capable of independent reproduction and relies on a **host cell** from a living **organism** to enable it to reproduce.

WXZ**WATER OF CRYSTALLIZATION**

Water that is held in **crystals** of a compound.

WAVE

A transfer of **energy** that is caused by a vibration. For example, the vibrations that cause sound travel as waves.

WAVELENGTH

The distance from one wave peak to another. The wavelength of **electromagnetic radiation** determines the type of radiation. For example, **X rays** have a shorter wavelength than light. Light of different wavelengths causes the sensation of color.

WEAK INTERACTION

A force between some types of particle, including electrons. Weak interaction is also involved in the decay of **hadrons**, such as the **beta decay** of neutrons in the nucleus. The force is carried by **W** and **Z** particles. See **gauge boson**.

WEIGHT

The **force of gravity** on an object. It is dependent on the mass of the object. Weight is therefore variable under different gravitational conditions, such as on other planets.

WHOLE NUMBER

Any of the numbers ... -3, -2, -1, 0, 1, 2, 3...

WORK

The amount of **energy** involved in a particular task. For example, work is said to be done when a pulley lifts a load. The amount of work done is equal to the force acting multiplied by the distance moved.

X RAYS

Electromagnetic radiation of **wavelength** between 10^{-11} to 10^{-10} m.

ZYGOTE

A fertilized female gamete.

Index

A

Abacuses 360
Abbreviations
electronics and computers 391
“ABC,” emergency care 244
Abdomen 398
crustaceans 154
human anatomy 180, 208, 212, 216–21
mammals 166
Absolute magnitude, stars 301, 324, 325, 398
Absolute zero 32, 398
Absorption
color 50
light 52
AC see Alternating current
Acamar 387
Acanthocephala 133
Acceleration 398
formula 378
measurement 22, 23
Newton’s Laws 22, 23
terminal velocity 24
theory of relativity 62, 63
Accessory organs, digestive system 196
Accessory pancreatic duct 197
Accretion disks, black holes 330, 331, 398
Acetabulum 183
Acetylsalicylic acid 379
Achernar 388
Achromatic doublets 398
Acid-base reactions 67
Acid rain 174
Acid salts 86, 87
Acidic lava 275
Acids 84–5, 398
and alkali metals 98
ammonia fountain 93
fatty acids 99
neutralization 85
pH scale 84
reaction rates 80, 81
reactive metals 94, 95
salts 86
voltaike cells 97
Aconcagua 382
Acorn worms 133
Acquired Immune Deficiency Syndrome (AIDS) 258
Acrasiomycota 131
Acres 376, 377
Acromion 227
Acrux 389
Acrylic, structure 379

Actinia equina 150
Actinides 102
periodic table 74–
Actinium 74
Actinothoe
sphyrodetra 150
Activation energy 90, 398
Activity series 94–5
Acupuncture 256
Acute angles 366
Adam’s apple 194, 205
Adaptive radiation, evolution 128
Adders, logic gates 370
Addition, computers 370
Additive process, color 50, 51, 398
Address lines, computers 352
Aden, Gulf of 273
Adenine 115
Adenohypophysis 188
Adenosine triphosphate (ATP) 398
photosynthesis 148
respiration 124
Adhara 386, 389
Adhesive forces 398
capillary action 36
liquids 36
Adipose tissue 181
Adrenal glands 188, 189, 220
Adrenaline 188, 189
discovery of 179
Advanced life support 398
Adventitious buds 126
Adventitious roots
ferns 139
flowering plants 145
Aeration zone, rocks 284
Aerial roots 145
Aerobic respiration
energy yield 124, 195
mitochondria 122, 125
oxygen cycle 173
Aerosols, CFCs 111
Afferent lymphatic vessels 193
Africa
data 382
formation of 273
Great Rift Valley 273, 276
African plate 272
Agar 398
culture plates 258
Agassiz, Jean Louis 267, 394
Agnatha 153
Agricola, Georgius 66, 266, 394
Agriculture 120
human impact on environment 174
probability and statistics 368
rules of 393
Air
diatomic molecules 77
diffusion 38
four-elements theory 66
gases 106
liquefaction 32
mixture 70
nitrogen 106
noble gases 106
oxygen 108
respiratory system 194, 195
soap bubbles 36
sound waves 30, 31
total internal reflection 52
upthrust 37
see also Atmosphere
Airfoils, birds’ wings 165
Air masks 244
Air masses, fronts 293
Air molecules
Brownian motion 16
evaporation 16
sound waves 30, 31
Air pressure
discovery of 15
increasing pressure with depth 37
Air pumps 66
Air resistance 24, 398
Air sacs, birds’ eggs 164
Airway, emergency care 244
Al’ Aziziyah 382
Al Nair 387, 388
Ala 211
Alarm clocks, LEDs 347
Alba Patera, Mars 315
Albireo 388
Alchemy 66
Alcmaeon of Croton 179, 394
Alcohol
cloud chambers 58
fermentation 88, 89, 136
formula 379
paper chromatography 70
Alderamin 387
Alcyone 388
Aldebaran 386, 389
Alderman 387
Algerat 387, 388
Algae 154, 398
blue-green 134
classification 150, 151
diatoms 155
evolution 268
green 135
lichens 157
pollution 174
Algebra 362–3
Boolean 337, 359, 371
calculus 359
history 358
Aludra 389
Aluminum
in Earth’s crust 379
element 68
formula 379
integrated circuit manufacture 351
periodic table 75
powder 76
reactivity 94
thermite reaction 90, 91
Alkaline earth metals 100–1
periodic table 74–5
Alkali metals 98–9
periodic table 74–5
Alkane dry cells 96
Alkaline earth metals 100–1
periodic table 74–5
Alkaloids 84, 398
ammonia fountain 93
ammonia production 106
neutralization of acids 85
pH scale 84
preparation of acid salts 87
solutions 98
Alkanes 398
combustion 83
fractional distillation 113
hydrocarbons 112
Alkenes 398
combustion 83
hydrocarbons 112
Alkyne 398
Allantois, birds’ eggs 164
Alleles 126, 127
Allergic rhinitis 581
Allergies 260
mast cells 261
Alligators 162
Allotropes 398
carbon 104
phosphorus 106
sulfur 108, 109
Alloys 398
artificial body parts 252, 253
iron 102
tin 104, 105
Almam 324, 386
Alnitak 324, 326, 386
Alpha Centauri 389
Alpha decay 58, 398
Alpha (\pm) sulfur 109
Alphard 386, 389
Alphecca 386, 389
Alpheratz 387, 388
Alps 276
Alrami 389
Altair 387, 388
Almond 324, 386
Alnitak 324, 326, 386
Alpha Centauri 389
Alpha decay 58, 398
Alpha (\pm) sulfur 109
Alphard 386, 389
Alphecca 386, 389
Alpheratz 387, 388
Alps 276
Alrami 389
Altair 387, 388
Alternating current (AC) 338, 398
capacitors 342
diodes 346, 347
inductors 344
multimeters 339
Ammonium, formula 379
Ammonium chloride 96, 107
Ammonium hydroxide 116, 117
Ammonium ion 106
Ammonium nitrate 90
Amniocentesis 256 398
Amnion
birds’ eggs 164
reptiles’ eggs 162
Amniotic fluid
birds’ eggs 164
Anesthesia 247
discovery of 237

Anesthetists 246, 247	Downs Process 77	Antipyretics 381	liverworts 158	axillary 190, 205, 226	tibial recurrent 232
Aneurysm 381	electrodes 97	Antiseptics, discovery of 237	Archer constellation 588, 589	brachial 190, 226, 227, 228	transverse cervical 202
Angel Falls 585	electrolytic cells 96	Antlia constellation 386	Arches	brachiocephalic 191, 202, 205, 213	ulnar 190, 228
Angina 381	electroplating 97	Anus	coastlines 286, 287	brain 241	Arterioles 188
Angiography 241	Antacids 381	annelid worms 152	erosion 280	carotid 200	Artery forceps 246
Angles	Antarctic plate 272	crustaceans 154	Archimedes 15, 394	common carotid 190, 191, 202, 205, 212, 213,	Arthropoda 152, 153, 154
circumferentor 267	Antarctica	echinoderms 151	Arctic Institute ice	214, 215	Arthropods 154-7, 399
cones 365	data 382	female pelvic region 225	Passage 383	external carotid 202	classification 152
crystal systems 34-5	ice sheet 282, 285	fish 158	Arctic jet stream 291	cerebral 207	evolution 269
elliptic geometry 365	ozone layer 174, 374-5	gastropods 153	Arctic Ocean	cervical 202	Articular membrane, arthropods 154
geometry 364	Antares 386, 389	human anatomy 196, 197, 218	size 382	circumflex 213	Articulated 399
hyperbolic geometry 365	Anteaters, energy requirements 380	male pelvic region 222	Arcturus 386, 389	coronary 213, 214	Artificial body parts 252-5
light reflection 52	Antennae 399	mammals 166	Areata deltas 285	crustaceans 154	Artificial elements, periodic table 75
light refraction 52	butterflies and moths 157	Aorta	Areata ligament 221	digital 190	Arytenoid cartilage 194
molecular models 68	centipedes and millipedes 157	human anatomy 190, 191	Area 393	dorsal metatarsal 190	Ascending colon 196, 197, 216, 217, 218, 219
SI units 377	crustaceans 154	insects 156	circles 362	dorsalis pedis 233	Ascomycota 151
sp ³ orbital 105	water fleas 154	vascular grafts 252	conversion tables 377	facial 202, 205	Ascorbic acid 379
total internal reflection 52	Antennae, radio waves	Aortic hiatus 221	measurements 376	femoral 190, 250	Asexual reproduction
trigonometry 366-7, 393	Anterior 399	Aortic lymph nodes 192	Areola 208	gastric 190, 218	126, 399
Anguis fragilis 163	Anterior lobe, pituitary gland 188	Aortic semilunar valve 191	Arates 283	gastroduodenal 219	liverworts 138
Angular momentum 29, 398	Anterior median fissure, spinal cord 186	Apatic 279	Argon	genicular arterial network 232	yeasts 156
Anhydrous compounds 92, 399	Anterior sacral foramen 211	Apes 166, 167	in air 70, 106	gluteal 251	Ash, magnesium oxide 77
Anhydrous copper sulfate 83, 92	Anterior superior iliac spine 217	Aphelion 305, 308, 399	periodic table 75	gonadal 220	Ash-cinder volcanoes 275
Animalia 150	Anterior tubercle 211	Apical buds	Arguments, logical 370, 371	grafts 252, 255	Asia
Animals	Anthocerophyta 131	conifers 141	Aries constellation 386, 388	hepatic 217, 218	data 382
carbon cycle 173	Anthozoa 132	flowering plants 142	Aril, yew 140	humeral circumflex 227	formation of 273
cells 122	Anti-suck-back device	Apollo crater 311	Aristotle 394	iliac	mountain building 277
classification 120, 121, 130, 132-3	Anterior 399	Appollonius of Perga 359, 394	animal classification	Aspergillus, classification 151	
ecology 121	Anterior superior iliac spine 217	Aponeuroses 184	Aril, yew 140	Aspirators 244	
endangered species 175	Anterior tubercle 211	abdominal muscles 209	physics 8, 14	Aspirin, formula 379	
energy requirements 380	Anthers 145, 144, 399	external oblique	water cycle 267	Assal, Lac 582	
evolution 128-9	insect-pollinated plants 146	muscle 185, 208, 209	Arithmetic 358	Association neurons	
extinction 175	succulent fruit 147	Apparent magnitude, stars 301, 324, 325, 399	Arkab Prior 389	common iliac 190, 216, 220, 230	
food chains 170	wind-pollinated plants 146	Appendicular skeleton 182	Armpit 181	external iliac 220, 221, 224, 230	
gestation periods 380	Anthocerophyta 131	Appendix 197, 216, 218, 219	Arms	internal iliac 223, 224	
homes 380	Anthophyta 131, 142	Appendix epipoica 217, 218, 219	bones 182	intercostal 213, 215	
lifespan 380	Anthozoa 132	Apple Macintosh computers 337	forearm 180	lateral malleolar 233	
natural cycles 172-3	Anti-suck-back device	Applied mathematics 358	joints 183	lingual 202	
nitrogen cycle 172	85, 110	Apus constellation 588	mammals 166	mesenteric 218	
oxygen cycle 173	Antibiotics 258, 259, 381, 399	Aquarius constellation 387, 388	muscles 185, 226-7	inferior mesenteric 220	
pollination 142, 144	discovery of 237	Aqueous solutions 399	posterior back	superior mesenteric	
seed dispersal 147	topical drugs 255	Acids and bases 84	muscles 210	190, 219, 220, 221	
speed 380	Antibodies 193, 260, 399	chemical analysis 116	prostheses 253	occipital 202	
transplants 250	B cells 250, 260	Nickel nitrate 70	upper arm 180, 226-7	ovarian 224	
vivisection 178	in blood 191	sucrose 114	ARPANET (Advanced Research Projects Agency Network) 537	palmar digital 228	
Anions 399	immunization 261	Aquila constellation 386, 388	Arrest, Heinrich Louis d' 297, 394	perforating 231	
chemical reactions 80	lymphatic system 192	Aqueous solutions 399	Arrhenius, Svante 67, 394	peroneal 190, 233	
halogens 110	transplant and graft	Acids and bases 84	Arrow worms, classification 133	phrenic 213, 218, 220	
nonmetals 76	rejection 250	chemical analysis 116	Arsenic 75	popliteal 190, 231, 233	
salts 86	Anticline, folds 277	Nickel nitrate 70	Arteries 190, 193	profunda brachii 227	
testing for 117	Anticlockwise moment 21	sucrose 114	angular 202	proper hepatic 218	
Ankle 180, 233	Anticyclones 291	Aquila constellation 386, 388	aorta 190, 191	pulmonary 190, 191, 213, 214	
Annapurna 383	Antidiuretic hormone 188	Arabian Desert 383	in abdomen 218, 220	214, 229	
Annelid worms 152	Antifungals, topical drugs 255	Arabian plate 272	220, 221	renal 190, 198, 220	
Annelida 152, 152	Antigens 193, 260, 399	Arabic numbers 360, 376	ascending aorta	splenics 193, 218, 219	
Anne's spot, Saturn 318	immunization 261	Arachnida 133	Arachnids 154, 155	subclavian 190, 191, 202, 205, 213, 214, 215	
Annual flowering plants 142	transplant and graft	Arachnoid 186	Arachnoid 186	superficial temporal 202	
Annullus, gilled mushrooms 137	rejection 250	Arachnoids 154, 155	descending aorta	temporal 202	
Anococcygeal ligament 222, 225	Antihistamine 381	Aral Sea 383	212, 214	thyroid 202	
Anodes 347, 399	Antimony 75	Archaeobacteria 151	213, 215	tibial 190, 233	
cathode-ray tubes 37, 356	Antiparticles 399	Archaeopteryx 128, 269	dorsal aorta 216	telescopes 298-9	
	particle accelerators 60	Archegoniophores,	aortic arch 214		

- Astrophysics 7, 296
 Asymmetrical folds 277
 Atanasoff, John Vincent 537, 594
 Atlantic Ocean formation 269, 273
 Mid-Atlantic Ridge 273
 plate tectonics 272
 size 582
 Atlas vertebra 185, 211
 Atmosphere 290-1, 399
 acid rain 174
 carbon cycle 175
 formation of 268
 global warming 174
 historical theories 266
 ionosphere 267
 Jupiter 316, 317
 Mars 314, 315
 meteoroids 322
 Neptune 320
 nitrogen cycle 172
 ozone layer 110, 111, 174, 267
 Pluto 321
 Saturn 318
 sunlight 306
 Uranus 318, 319
 Venus 312, 313
 water cycle 172
 weather 292
 see also Air
 Atmospheric pressure 37, 399
 sound waves 31
 Atolls 289
 Atomic force
 microscopes 78, 399
 Atomic mass 399
 Atomic number 72, 399
 nuclear physics 58
 periodic table 74
 Atomic orbitals 368
 Atomic weight, periodic table 67
 Atoms 72-3, 399
 absolute zero 32
 activity series 94-5
 alkali metals 98
 alkaline earth metals 100
 atomic diameter 98
 Avogadro's constant 73
 bonds 67, 78-9
 boron 72
 Brownian motion 16
 buckminsterfullerene 104
 carbon 104, 114
 chemical reactions 80
 compounds 68
 crystal systems 34
 discovery of 67
 displacement reactions 94-5
 doping a semiconductor 546
 electric charges 40
 electric circuits 42
 electric current 42
 electrochemistry 96
 electromagnetic radiation 49
 electron shells 72
 elements 58, 68
 energy levels 56
 equalization of temperature 53
 evaporation 16
 friction 24
 gas molar volume 73
 gases 58
 graphite 104
 halogens 110
 heat 90
 heat energy 52
 historical theories 66
 ions 40, 67
 matter 16
 metals 76
 modern chemistry 67
 mole 72
 molecular orbitals 78, 79
 neutrons 72
 nonmetals 76
 nuclear physics 58-9
 nucleus 72
 orbitals 72
 organic chemistry 112, 114
 oxidation 82, 83
 oxidation number 82
 particle physics 60
 precipitation reaction 8
 probability theory 368
 protons 72
 quantum theory 15, 62
 reduction 82
 relative atomic mass (RAM) 72
 relative molecular mass (RMM) 72
 solar cells 47
 solids 34
 solids under tension 35
 solutions 16
 spectral absorption lines 501
 thermal expansion 34
 water 92
 ATP see Adenosine triphosphate
 Atrial systole 191
 Atrium, heart 190, 191, 212, 213, 214
 echocardiography 240
 Atrium, sponges 150
 Attractors, chaos theory 372
 Audio transformers 345
 Auditory meatus (canal) 203, 204, 206
 Auricle, atrium of heart 213, 214
 Auricle, ear 203
 Auriculotemporal nerve 202
 Auriga constellation 386, 389
 Aurora 290
 Auscultation 258
 Australasia, data 382
 Australian Desert 383
 Autoimmune disorders 260
 Autographs 250, 251
 Autotrophs 399
 algae 154
 energy flows 170
 plants 148
 Autumn 271
 Autumn equinox 271, 500
 Aves 133
 Avocet 165
 Avogadro's number 73
 Axe, wedge 26
 Axes
 algebra 362
 Cartesian coordinates 366
 Axial plane, folds 277
 Axial skeleton 182
 Axial tilt 399
 Axilla 181
 Axillary fat pad 208
 Axillary lymph nodes 192
 Axillary nerve 186, 227
 Axioms, mathematics 358
 Axis 399
 gyrosopes 29
 Axis vertebra 185, 211
 Axles
 ball bearings 25
 wheels 27
 Axolotl 160, 161
 Axonal terminal 184, 187
 Axons
 association neuron 187
 motor neuron 184
 sensory neuron 187
 Ayurveda 237
- B**
- B cells, immune system 250, 260
 Babbage, Charles 337, 394
 Babies, pregnancy and childbirth 256-7
 Baboons 166
 ATP see Adenosine triphosphate
 Atrial systole 191
 Atrium, heart 190, 191, 212, 213, 214
 echocardiography 240
 Atrium, sponges 150
 Attractors, chaos theory 372
 Audio transformers 345
 Auditory meatus (canal) 203, 204, 206
 Auricle, atrium of heart 213, 214
 Auricle, ear 203
 Auriculotemporal nerve 202
 Auriga constellation 386, 389
 Aurora 290
 Auscultation 258
 Australasia, data 382
 Australian Desert 383
 Autoimmune disorders 260
 Autographs 250, 251
 Autotrophs 399
 algae 154
 energy flows 170
 plants 148
 Autumn 271
 Autumn equinox 271, 500
 Aves 133
 Avocet 165
 Avogadro's number 73
 Axe, wedge 26
 Axes
 algebra 362
 Cartesian coordinates 366
 Axial plane, folds 277
 Axial skeleton 182
 Axial tilt 399
 Axilla 181
 Axillary fat pad 208
 Axillary lymph nodes 192
 Axillary nerve 186, 227
 Axioms, mathematics 358
 Axis 399
 gyrosopes 29
 Axis vertebra 185, 211
 Axles
 ball bearings 25
 wheels 27
 Axolotl 160, 161
 Axonal terminal 184, 187
 Axons
 association neuron 187
 motor neuron 184
 sensory neuron 187
 Ayurveda 237
- culture plates 258
 decomposition 173
 genetic engineering 262
 germ theory 237
 infections 258, 259
 lymphatic system 192
 nitrogen cycle 172
 prokaryotic cells 122
 structure 154
 Badgers, homes 380
 Baffin Island 382
 Bahada 281
 Baikal, Lake 383
 Baking powder 98
 Balard, Antoine-Jérôme 379
 Ball-and-socket joints 183
 Ball and stick models 68
 Ball bearings 25
 Balloons
 hot air 39
 weather 290
 Bandages 244
 Bank vole 170
 Bar charts 368, 369
 Barbs, cnidocytes 150
 Barium
 contrast X rays 100, 101, 241
 flame tests 116
 periodic table 74, 100
 Barium carbonate 105
 Barium sulfate 101
 Bark 142
 Barnacles 154
 classification 153
 Barnard, Christiaan 237
 Barnard's Star 325
 Barometric pressure 295
 Barrages, tidal power 47
 Barred spiral galaxies 328
 Bartholin, Thomas 179, 394
 Basal disks, anemones 150
 Basal layer, epidermis 78
 Basaltic lava 275
 Bases 84, 400
 alkalies 84
 numbers 360
 salts 86
 sodium hydroxide 98
 Bases, genetics 400
 DNA 114, 115
 energy requirements 380
 Babylonians
 astronomy 296, 297
 numbers 360
 Bacillariophyta 131
 Bacillus 134, 237
 Baboons 166
 energy requirements 380
 Babylonians
 astronomy 296, 297
 numbers 360
 Bacillariophyta 131
 Bacillus 134, 237
 Back 180
 muscles 210
 Backbone see Spine;
 Vertebral column
 Backwash, waves 287
 Bacteria 134, 400
 antibiotics 237
 antibodies 193
 carbon cycle 173
 chlorination of water 110
 classification 150, 151
- history 356
 invention of 15, 66
 voltaic cells 96, 97
 Bayliss, William
 Maddock 179, 394
 Bays, coastlines 286, 287
 Beaches 286, 287
 Beadlet anemone 150
 Beaks
 birds 164
 evolution 128
 octopuses 153
 tortoises 162
 wading birds 165
 Beardmore Glacier 383
 Bearings
 ball bearings 25
 gyroscopes 29
 Bears, energy
 requirements 380
 Beaufort scale, winds 383
 Beaumont, William
 179, 394
 Bedbugs, lifespan 380
 Bedding plane 286, 287
 Bedload, rivers 285
 Bees, pollination 146
 Beetles
 metamorphosis 156, 157
 wings 156
 Bell, Charles 179, 394
 Bell Laboratories 336, 337
 Bellatrix 324, 386
 Bently Trench 382
 Bering Sea, size 382
 Berkrium 75
 Bernard, Claude 121, 179, 394
 Berries, food chains 170
 Berry, Clifford 337
 Beryllium 100
 neutron detectors 15
 periodic table 74
 Bessel, Friedrich
 Wilhelm 296, 394
 Beta decay 58, 400
 Beta Pictoris 389
 Betelgeuse 324, 325, 386, 389
 Bases, genetics 400
 DNA 114, 115
 protein synthesis 124
 transcription 125
 translation 125
 Basic oxygen process, manufacture of steel 102, 103
 Bases, genetics 400
 DNA 114, 115
 protein synthesis 124
 transcription 125
 translation 125
 Basic oxygen process, manufacture of steel 102, 103
 Batteries
 alkaline dry cells 96
 cars 17
 circuit symbol 359
 direct current 358
 electric circuit 43
 electric current 42
 see also Beaks
- Binary 400
 Binary addition 400
 Binary numbers 360, 376
 computer networks 354
 computers 337, 352
 logic gates 370
 Binary stars 324, 325
 Binding agents, tablets 254
 Binoculars
 lenses 52
 total internal reflection 52
 Binomial classification 11
 Biochemicals 400
 genetic engineering 262
 research 258
 Biochemistry 115
 history 67, 120, 121
 Biodiversity 174, 400
 Bioengineering 252-3
 Biology 120-67
 history 120-1
 Biomass 170
 Biomes 168
 Bionic body parts 252-3
 Biopsy forceps 248
 Biosphere 168, 400
 natural cycles 172-5
 Bipolar transistors 348, 349
 Biquadratic curves 363
 Bird of Paradise constellation 388
 Birds 164-5
 birds of prey 165
 cladistics 133
 classification 133
 endangered species 175
 evolution 128, 269
 food webs 171
 tagging 175
 Bird's foot deltas 285
 Birth 257
 Bishop pine 141
 Bismuth 75
 Bison 175
 Bits
 computer networks 354
 computers 352
 Bitumen 113
 Bivalves 153
 Bivalvia 132, 152
 Bjerknes, Vilhelm 267, 394
 Black bile, "humors" 236
 Black bread mold, classification 131
 Black holes 330-1
 Big Crunch 333
 formation 326, 327, 330
 telescopes 299
 wormholes 331
 Black Sea 382
 Blackberries 147
 Bladder
 amphibians 160
 female 199, 224
 human body 198, 217, 220, 221
 lizards 162
 male 199, 222, 223

mammals 166	Bonds	<i>The Sceptical Chymist</i> 66	Bridge rectifiers 547	Bunsen burners, flame tests 116	Calcium carbonate formula 379
Blast furnaces 105	angles 68	Boyle's Law 58	Bright filament lamps 50	Burnell, Jocelyn Bell 297, 394	glass 105
Bleach	atoms 67, 78-9	formula 378	Brine 98, 99	Burning 52, 400	hard water 100
formula 379	carbon atoms 114	Boyoma Falls 383	Brittle stars 151	activation energy 90	limestone 87
sodium chloride 110, 111	covalent 78-9	Braces, immobilizing	classification 153	chemical reaction 83	manufacture of steel 105
Blind spot, eyes 205	hydrocarbons 112	joints 245	Bromide, formula 379	hydrocarbons 112	marble 81
Blink comparators 300, 301	hydrogen bonding 78, 79	Brachial plexus 186, 202, 205, 226	Bromine 110	magnesium 77	mortar 101
Block and tackle 26	ionic 78	Brachiopoda 155	diffusion 58	oxidation 82	Calcium chloride 77, 90
Blood 400	molecular models 68	Bracts, flowers 144	discovery of 579	oxygen 66, 67, 108	Calcium
amphibians 160	organic chemistry 112	Brahe, Tycho 296, 297, 394	mass spectrometry 117	buses, computers 355	hydrogencarbonate 100
annelid worms 152	surface catalysis 88	Braiding, rivers 285	melting and boiling	Bushels 376	Calcium hydroxide
blood groups 237	Bone marrow 182	Brain	points 579	But-1-ene 112	ammonia production
cross-matching 251	transplants 250, 251	amphibians 160	periodic table 75, 110	But-1-yne 112	106, 107
crustaceans 154	Bone saws 246	angiography 241	photocatalysis 88	But-2-ene 112	mortar 101
DNA fingerprinting 263	bonesetting 178	arachnids 155	Bronchi 194, 212	But-2-yne 112	preparation of ethyne 112
functions 191	Bones 49, 182-5	birds 164	left lower lobar	Butane	testing for carbon dioxide 83
hemoglobin 115	ear 203	coronal section 207	(secondary) bronchus 213	atoms 112	testing for carbonates 116
hemophilia 263	emergency care 245	Creutzfeld-Jacob disease 259, 262	left principal (primary) bronchus 213, 215	fractional distillation 113	Calcium oxide 107
heart-lung machines 247	female pelvic region 224, 225	crustaceans 154	left upper lobar	Butene, isomers 112	Calcium sulfate hemihydrate 379
"humors" 236	foot 232	fetal tissue transplants 251	(secondary) bronchus 213	Butterflies 157	Calculators
immunization 261	fossils 128, 129	fish 158	bronchus 213	Buttes 280	invention of 337, 358
insects 156	grafts 251	human body 186-7, 200	right principal	Butyne, isomers 112	LEDs 347
liver and 217	hand 228, 229	inferior view 207	(primary) bronchus 213, 215	Bytes, computers 352	Calculus 359
lizards 162	joints 183	insects 156	segmental (tertiary)	C	Caldera volcanoes 275
malaria 259	lower leg 232, 233	lateral view 206	bronchus 195, 213	Cables, computer networks 354	Calf muscles 180
mammals 166	male pelvic region 222, 223	lizards 162	Bronchial tree 213	Cacti 145	California, San Andreas Fault 276
manufacture of blood cells 182	muscles 184	magnetic resonance imaging (MRI) 242	Bronchioles 194, 195, 215	Cadmium 75	Californium 75
red blood cells 114, 191	neck 204	mammals 166	Bronchitis 381	Caecilia tentaculata 161	Caliper units 25
structure 191	nose 205	microsurgery 249	Bronchodilators 381	Caecilians 160, 161	Callisto 316
transfusions 237, 251	pectoral girdle 227	positron emission tomography (PET) 242, 243	Bronchomediastinal lymphatic trunk 192	Caloric 14	Calorimeters 170
white blood cells 191, 250	pinning 253	research 179	Bronchus see Bronchi	Cecum 196, 197, 216, 217, 218	Caloris basin, Mercury 312
see also Circulatory system	shoulder 226, 227	sagittal section 207	Brown 104, 105	Iliocecal junction 219	Calyx, flowers 145
Blood pressure, measuring 239, 244	skull 204, 206	superior view 207	Brown algae, classification 130	Cesarean section 256, 400	Cambrian layer 149
Blood tests, pregnancy 256	spine 211	trepanning 236	Brown seaweeds 158	Cesium 98	Cambrian period 268, 269
Blood vessels 190-1, 400	structure 182	Brain stem 187, 188, 207	Brownian motion 16, 400	discovery of 67	Camcorders 357
magnetic resonance imaging (MRI) 242	surgery 247	Brakes	Bryophyta 130, 138	periodic table 74	Camouflage
mast cells 261	thigh 230	cars 17	Bryozoa 133	Caiman crocodilus 163	birds 165
microsurgery 248	thorax 212, 215	friction 25	classification 133	Caimans 162	peppered moth evolution 128
vascular grafts 252, 253	see also Skeleton	Branchiopoda 155	Bubble chambers 400	spectacled 163	rays (fish) 159
Blue-green algae 134	see also Skeleton	Brandt, Georg 379	cosmic rays 58	Calcaneal tuberosity 252	snakes 165
Blue light	sharks 159	Brass, electroplating 97	particle accelerators 60	Calcareous 400	toads 161
additive process 51	Book lungs, arachnids 155	Brassavola nodosa 145	Bubbles	Calcareous ossicles, echinoderms 150	Canada, ice sheets 283
color vision 50	Boole, George 337, 394	Bread	colors 54, 55	Calcareous shells, mollusks 152	Cancellous bone 182
photons 48	Boolean algebra 337,	raising agents 99	surface tension 36	Calcite 279	Cancer
subtractive process 51	359, 371	yeasts 136	Buccal cavity, birds 164	Calcitonin 189	computerized tomography 241
white light spectrum 49	Boîtes constellation 386, 389	Bread molds 156	Buccinum undatum 171	Calcium 400	magnetic resonance imaging (MRI) 242
Blue pigments, paper chromatography 70	Boreal forest, life zones 168	Breadboards, printed circuit boards 358	Buckminsterfullerene 68, 104	compounds 100	T cells and 250
Blueshift, Doppler 301	Borneo 382	Breakers, waves 287	Budding, asexual reproduction 126	in Earth's crust 379	Cancer constellation 386, 389
Boa constrictors 163	Boron	Breastbone see Sternum	Buds	flame tests 116	Cancer pagurus 171
lifespan 380	atoms 72	Breasts 180	adventitious 126	glass 105	Candela, SI units 377
Body fluids, diagnosis 239	doping a semiconductor	breast-feeding 208	apical 141, 142	hard water 100	Candida fungi 136
Body parts, artificial 252-3	346	implants 253	flowering plants 142, 143	ions 100	classification 131
Body temperature	periodic table 75	mammograms 241	Bufo marinus 175	mortar 101	infections 259
amphibians 160	Bosons, particle physics 60	Breathalyzers 70	Buildings 21	periodic table 74, 100	Candle wax combustion 85
birds 164	Botany, history 120	Breathing	Bulb of penis 223	reactivity 94	fractional distillation 113
mammals 166	Bottlenose dolphin 167	amphibians 160	Bulbourethral gland 199, 222	sea water 288	melting point 78
measuring 239	Boulder beaches 287	crocodilians 163	emergency care 245	spectral absorption lines 501	Cane beetle 175
reptiles 162	Bourdon gauge 39	crocodilians 163	fish 158	Causes 67, 394	Cane toad 175
Bowman's capsule 198	Bowman's capsule 198	crocodilians 163	mammals 166	Calcium carbide 112	
Bohr, Niels 15	Box jellies,	crocodilians 163	medical diagnosis 238		
Boiling point 32, 379	classification 132	emergency care 245	respiratory organs 194-5		
Boj Bulok 383	Boyer, Herbert Wayne	fish 158	67, 394		
Bolus of food 196, 197	121, 394	mammals 166			
Bomb calorimeters 170	Boyle, Robert 67, 394	medical diagnosis 238			
		respiratory organs 194-5			

Canes Venatici	catalytic cracking	Cardiovascular system	Cataphyll 147	cnidocytes 150	Cerebellum 187, 188, 207
constellation 386, 389	of oil 113	190-1	Cataracts, eyes 237, 252,	discovery of 120, 179	magnetic resonance
Canine teeth	combustion 83	Cards, computers 353	381, 400	division 126-7, 263	imaging (MRI) 242
carnivores 166	compounds 68	Caribbean plate 272	Cataratas del Iguazu	energy 122	Cerebral cortex 187, 207
herbivores 166	decomposition 154	Caribbean Sea, size 382	Falls 383	epidermis 181	Cerebral ganglion
human 196	dehydration of sucrose 92	Caries 381	Caterpillars 157	eukaryotic 122, 134	annelid worms 152
Canis Major	discovery of 379	Carina 213	Catheters, aspirators 244	functions 124-5	gastropods 153
constellation 388, 389	DNA 115	Carnivora 150	Cathode-ray tubes	fungi 156	Cerebral hemispheres
Canis Minor	ethanol 68	Carnivorous 400	(CRTs) 400	genetic cloning 263	187, 206, 207
constellation 386, 389	extraction of iron 77	amphibians 160	electrons 56, 57	immune system 260-1	Cerebrospinal fluid
Canopus 329, 389	fatty acids 99	classification 150	history 356	Krebs cycle 121	186, 207
Canopy 400	fractional distillation 113	crocodilians 163	oscilloscopes 359	meiosis 127	Cerebrum 186, 187,
Cantor, Georg Ferdinand	fullerenes 104	energy flow 170	television 56, 57	microorganisms 154-5	188, 206
Ludwig Philip 359, 394	hydrocarbons 112	food chains 170	Cathodes 400	mitosis 126	magnetic resonance
Canyons 281	melting and boiling	plants 145	Downs Process 77	organelles 125	imaging (MRI) 242
on Mars 314, 315	points 379	snakes 163	electrolytic cells 96	plant 122, 123	Cerium 74
Capacitance 400	molecular structure of	teeth 166	electroplating 97	prokaryotic 122, 134	CERN (Conseil European
capacitors 342	diamond 104	Carpals 182, 228	Cathodic protection 95	red blood cells 114	pour la Recherche
multimeters 359	organic chemistry 104,	bone growth 229	Cations 400	respiratory system 195	Nucleaire) 401
Capacitors 342-3	112, 114	joints 185	acid salts 87	sex 126, 199	Large Hadron Collider
computers 552	periodic table 75, 104	Carpels 400	activity series 94	structure 122-3	60, 61
electronic circuits 358	photosynthesis 148	flowers 143	alkali metals 98	viral infections 258	Cervical canal 199, 224
integrated circuits 350	radiocarbon dating 268	succulent fruits 147	alkaline earth metals 100	walls 123, 134	Cervical lymph nodes 192
rectifiers 547	stellar life cycles 327	Carpus 228	ammonium ion 106	see also	Cervical nerves 186
tuned circuits 345	Carbon dioxide 400	Carrying capacity,	chemical reactions 80	Electrochemical cells	Cervical plexus 186, 202
Capacity	acid on a	ecosystems 168, 169	electrodes 97	Cellulose, plant cells 123	Cervical vertebrae
conversion tables 377	hydrogencarbonate 85	Cars	flame tests 116	Celsius scale 32, 376, 401	human anatomy 182,
measurements 376	acid on limestone 87	brakes 17	metals 76	Celsius 394	183, 200, 211
Capella 386, 389	atmosphere 290	catalytic converters 88, 89	salts 86	Cement	mammals 166
Capillaries 190, 400	carbon cycle 173	energy transfer 17	testing for 117	mixture 70	Cervix 199, 224, 225
bone 182	carbonated drinks 89	engines 22	Catkins 146	mortar 100	diagnosis 239
discovery of 179	catalytic converters 89	Cartesian coordinates 366	Cats	teeth 197	Cestoda 132
lungs 194, 195	chemical reactions 81	Cartilage	classification 130	Cenozoic era 269	Cetacea 167
lymphatic 192, 193	and combustion 83	fish 158	energy requirements 580	Centaur constellation	Cetus constellation
pulmonary	in comets 522	hands 229	"Cat's whiskers," radio 556	388, 589	387, 588
circulation 191	decomposition 173	human skeleton 182	Cattle, gestation period 380	Centaurus constellation	CFCs
small intestine 197	dry ice 90	intervertebral discs 183	Caudal fins, fish 158, 159	386, 388, 389	(chlorofluorocarbons)
systemic circulation 191	extraction of iron 77	larynx 194, 215	Caudal vertebrae,	Centigrade scale see	401
Capillary action 36, 400	fermentation 89, 156	nose 203	mammals 166	Celsius scale	and ozone layer 110,
Capillary flowers 144	gills 158	ribs 215	Caudate nucleus 207	Centiliters 376	111, 174
Capricorn constellation 387	global warming 174	surgery 247	Cautery loops,	Centimeters 376, 377	Chaetognatha 153
Capricornus	on Mars 315	trachea 204, 213, 215	endoscopes 248	Centipedes 154, 156, 157	Chain reactions 59, 401
constellation 388	and mortar 101	X-ray imaging 241	Cavendish, Henry 67,	classification 152	Chainwheel 27
Caps, gilled	photosynthesis 100, 148	Cartilaginous fish 158,	379, 394	speed 380	Chalk, formula 379
mushrooms 157	respiration 124	159, 400	Caverns 281	Central nervous system	Challenger Deep 382
Capsid, viruses 134	respiratory system	classification 155	Caves	184, 186-7, 401	Chamaeleon
Capsules	194, 195	Caspian Sea 382, 383	ice 282	anesthetics 247	constellation 388
drugs 255	sodium	Cassini division 308	limestone 281	magnetic resonance	Chameleons 163
kidney 198	hydrogencarbonate 99	Cassiopeia	sea 286, 287	imaging (MRI) 242	Chang Heng 266, 267
lymph nodes 193	testing for carbonates 116	constellation 386	sizes 383	Central processing units	Chang Jiang River 383
mosses 158	on Venus 313	Castanea sativa 146	CBR see Cosmic	(CPUs), 352, 353	Chaos theory 15, 358,
spleen 195	Carbon granules,	Castor 386, 389	background radiation	logic gates 370	359, 372-5
Caput constellation 386	resistors 340	Casualties, emergency	Cedars 140	Center of gravity 401	Charcoal 104
Carapace	Carbon monoxide 89	care 244-5	Celcus 257	point of suspension 21	Charge see Electric
crustaceans 154	Carbonated drinks 89	Cat fleas 157	Celestial sphere 300	Centripetal force 28-9, 401	charge
tortoises 162	Carbonates 85	Catabolic reactions	Celiac trunk 218,	formula 378	Charged atoms 40
Carbohydrates 400	formula 379	(catabolism) 124, 400	220, 221	particle accelerators 61	Charged particles
carbon cycle 173	rocks 87	Catalysts 88-9, 400	Cell, unit (crystals) 34	Centrum, vertebrae 211	current 96
organic chemistry 114	salts 86	catalytic cracking	Cell membrane	Cephalochordata 155	lightning 292
oxygen cycle 173	testing for 116	of oil 113	blood cells 191	Cephalopoda 152, 152	magnetosphere 271
photosynthesis 148	Carboniferous period 269	cell functions 124	receptor sites 254	Cephalopods 155	pulsars 330
Carbolic acid 237	Carcharhinus	CFCs 111	Cells 401	Cephalothorax	Charging capacitors 342
Carbon 104	melanopterus 159	copper oxide 102	animal 122	arachnids 155	Charioteer constellation
alloptopes 104	Cardia of stomach 220	decomposition of	biochemistry 121	chelicers 154	386
alloys 102	Cardiac notch 194	hydrogen peroxide 108	blood 191	crustaceans 154	Charles' Law 58
atoms 114	Cardiac sphincter 197	Haber process 107	chromosome	Cepheid variable stars 325	experiment 59
carbon cycle 173	Cardiologists 240	hydrocarbons 112	abnormalities 263	Cepheus constellation 386	formula 378
carbon cycle 173	Cardiology 381	Catalytic converters 88, 89	Charata, lettuce slugs 153	Charon 321	

Charts, statistics 368, 369	nitrogen and phosphorus 106-7	photosynthesis 122, 148	Circumferentor 267	types of 292	Collectors, transistors 348
Cheetahs 167	organic chemistry 112-15	Cho Oyu 383	Circumvallate papilla 205	water cycle 172, 267	Collisions 60
Chela, arachnids 155	oxidation and reduction 82-3	Choanocytes, sponges 150	Cirques 282, 283	Clownfish 169	Colloids 70, 401
Chelicera, spiders 155	oxygen and sulfur 108-9	Cholesterol plaque 252, 401	Cirripedia 153	Club mosses, classification 151	Colon
Chelicerae	periodic table 74-5	Chondrichthyes 133, 158	Cirrocumulus clouds 292	Clusters	ascending colon 196, 197, 216, 217, 218, 219
arachnids 155	reactions 80-1	Chondrites 270	Cirrostratus clouds 292	galaxies 328	descending colon 196, 197, 216, 217, 218, 219
chelicerates 154	salts 86-7	Chordata 150, 153	Cirrus clouds 292	stars 324	function 197
Cheliceraeta 153, 154	transition metals 102-3	Chorion, birds' eggs 164	CJF see Creutzfeld-Jacob disease	CMS detectors 61	mammals 166
Cheliceraetes 154, 156	water 92-3	Chorionic villus sampling 256	Clades, classification 153	Cnidaria 132	sigmoid colon 197, 218, 219, 220, 223, 224
classification 133	Chemotherapy 257	Chromate ion 105	Cladistics 152, 153	Cnidarians 150	transverse colon 196, 197, 216, 217, 218, 219
Chelon labrosus 171	Cherrapunji 382	Chromatic aberration 401	Cladograms 153	Cnidocil 150	Colonies, tree wasps 157
Chemical analysis	Chest see Thorax	Chromatids 126, 127	Clams	Cnidocytes 150	Color 50-1
70, 116-17	Chestnut, sweet 144, 146	Chromatography 116, 401	classification 152	Coal	additive process 50, 51
Chemical balances 73	Chickens, eggs 164	gas chromatography 70	lifespan 380	formation of 269	alkaline earth metals 101
Chemical energy 17	Chicks 164	paper chromatography 70	Classes, classification	power stations 46	bleaching 111
Chemical reactions	Chihuahuan Desert 383	separating mixtures 70	150, 153	Coastal food webs 171	chemical analysis 117
80-1, 401	Childbirth 257	Chromium	Classical physics 62	Coastlines 286-7	chlorine test kit 111
acid-base 84	Chilopoda 132	alloys 102	Classification 150-3	Coatings, tablets 254	destructive interference 55
atoms 68	Chimpanzees, limbs 129	discovery of 379	history of 120	Coaxial cables 354	fireworks 101
catalysts 88-9	China	oxidation number	scientific names 11	Cobalt	flame tests 116
combustion 83, 108	astronomy 296, 297	102, 103	species 150-5	Chemical reactions 81	fluorescence 56
conservation of mass 81	chemistry 67	oxides 102	Clavicle	discovery of 379	glass 105
decomposition 69, 80	mathematics 358, 359	periodic table 74	birds 164	periodic table 74	insect wings 156
displacement 94-5	medicine 236	Chromosomes 401	human body 180, 182, 205, 209, 214, 226	Cobalt chloride 73	metals 76
electrochemistry 96	rivers 285	abnormalities 263	joints 183	COBE (Cosmic	paper chromatography 70
endothermic 90	seismology 266	antenatal screening 256	mammals 166	Microwave Background	primary colors 50
energy changes 90	Chips see Integrated	cell functions 124	pectoral girdle 227	Explorer) 297	secondary colors 51
exothermic 76, 77, 85, 90	circuits	genetic engineering 262	Clavius, Moon 311	Cobras 163	soap bubbles 54, 55
extraction of metals 77	Chiropody 381	meiosis 127	Clawed toad 160	Cocaine 254	stars 325
iron sulfide 69	Chiroptera 167	mitosis 126	Claws	Coccus bacteria 134	subtractive process 51
metabolism 124	Chitin 136, 401	Chromosphere, Sun 307	birds 164	Coccygeal nerve 186	transition metals 102
oxidation 82-3	Chitons, classification 152	<i>Chrysaoara quinquecirrha</i>	cheetahs 167	Coccygeal vertebrae 211	Color blindness 263
phlogiston theory 66, 67	Chloride	150	crocodilians 163	Coccyx 182, 183	tests 259
reaction rates 80, 81	chemical reactions 81	Chrysophyta 151	lizards 163	female pelvic region	Columba constellation
redox 77, 82-3	formation of sodium	Cilia	spiders 155	224, 225	386, 388, 389
reduction 82-3	chloride 79	ciliates 135	Cleaner wrasse 169	male pelvic region	Coma Berenices
reversible 103, 107	formula 379	fan worms 152	Cleft palate 263	222, 223	constellation 386, 389
thermite 91	salts 86	Ciliates 134, 135	Cliffs 286, 287	vertebrae 211	Combustion reaction 83
titration 85	sea water 288	classification 151	Climate	Cochlea 179, 203	hydrocarbons 112
Chemical weathering	Chitons, classification 152	Chromosomes 401	atmospheric science 266	Cockcroft, John Douglas	oxygen 108
280, 281	Chloride	<i>Chrysaoara quinquecirrha</i>	geological time 269	15, 394	Combustion reaction 83
Chemicals	Chlorine	150	global warming 174	Cocoons, spiders 155	hydrocarbons 112
pollution 174	bleaching 111	Chrysophyta 151	ocean currents 288, 289	Cocos plate 272	oxygen 108
symbols 75	CFCs 111	Cilia	Clinical 401	Cod, Atlantic 158	Comet Shoemaker-Levy
Chemistry 6, 64-117	characteristics 76	Ciliophora 131	Clinical thermometers 259	Codons, genes 124, 125	503, 316, 317
acids and bases 84-5	chloroethene 115	Cinder cones, volcanoes 275	Clitoris 224, 225	Coelom, worms 152	Comets 322-3
activity series 94-5	compounds 110	Circles	Cloaca	Cohen, Seymour Stanley	data 385
alkali metals 98-9	concentrations 110	algebra 362	amphibians 160	121, 394	impact craters 308, 309
alkaline earth	discovery of 379	area and volume 395	birds 164	Cohesive forces 36, 401	solar system 304
metals 100-1	Downs Process 77	cones 365	fish 158	Coils	space probes 302
atoms and molecules 72-3	gas 90, 110	geometry 364	lizards 162	electric motors 45	Commensalism 16
bonds between atoms	halogen 110	hemispheres 365	Clocks	electromagnets 44, 45	Common fractions 360, 361
atoms 78-9	macromolecules 76	set theory 370	LEDs 547	generators 46	Common peroneal
carbon, silicon and tin 104-5	mass spectrometry 117	Circuit boards 338	pendulums 14	inductors 344	nerve 186
catalysts 88-9	periodic table 75, 110	Circuit breakers 46	Clockwise moment 21	solenoids 45	Commonwealth Bay 382
chemical analysis 116-17	preparation 110	Circuit diagrams 338	Clones, genes 262	televisions 57	Communication,
data 379	sodium hydroxide 99	Circuits	Cloning 263	Coitus 199	scientific ideas 11
electrochemistry 96-7	in water 110, 111	electronic 338-9	Cloud chambers 58, 401	Cold 32	Communities, ecology 168
elements and compounds 68-9	Chlorine monoxide 111	integrated 350-1	Clouds	four-elements theory 66	Commutator 45
halogens 110-11	Chlorofluorocarbons see CFCs	logic gates 370	hurricanes 293	receptors 181	Compact bone 182
heat 90-1	Chlorophyll 100	see also Electric circuits	on Jupiter 316, 317	Cold fronts 293	Compact discs (CDs) 337
history 66-7	chloroplasts 123	Circular motion 28-9	on Mars 315	Colic flexure 218	Comparitors 111
laboratories 10	photosynthesis 148	Circular waves 54	precipitation 292	Colima 383	Compasses
metals and nonmetals 76-7	Chlorophyta 130, 155	Circulatory system 401	solar energy	Collagen, tendons 184	electromagnetism
mixtures 70-1	Chloroplasts 123, 401	human body 190-1	reflection 290	Collar bone see Clavicle	
	euglenoids 155	mammals 166			
	lettuce slugs 155	research 179			
		Circumference, circles 364			

- affecting needle 44
 magnetism 41
 Complex ions 401
 chlorine in water 111
 reactions 81
 Complex numbers 401
 Component, weight 20
 Components 401
 Composite flowers 144
 Composite volcanoes 275
 Compound eyes 156, 401
 Compound leaves 144
 Compounds 68-9, 70, 401
 anhydrous 92
 bonds 78
 calcium 100
 chemical analysis 116
 chlorine 110
 copper 102
 decomposition 69
 dehydrating agents 92
 efflorescent 92, 93
 exothermic reactions 90
 formulae 379
 hygroscopic 92, 95
 macromolecules 76
 metals 76
 minerals 278
 nitrogen 106
 organic chemistry 112
 oxidation number 82
 relative molecular mass (RMM) 72
 salts 86
 sodium 98
 sp³ hybrid orbitals 104
 sulfur 108
 transition metals 102
 water and 92
 Compression 401
 solids 54
 sound waves 31
 springs 30
 Computer-assisted tomography (CAT) 179, 237, 240, 241
 Computers 7, 352-3
 data 390-1
 drug development 254
 fractals 372
 generations 391
 history 336-7
 integrated circuits 350
 logic theory 370
 medical imaging 240, 242
 microsurgery 249
 networks 354-5
 printed circuit boards 338
 supercomputers 8
 virtual-reality surgery 249
 Concave 401
 lenses 53
 mirrors 53
 Concentrations 72, 401
 chemical reactions 80, 81
 chlorine 110
 solutions 73
 titration 85
- Concha 205
 Conclusions, logic 371
 Condensation 52
 clouds 292
 fractional
 distillation 115
 Condenser jackets 71
 Conduction 52
 Conductive 401
 Conductors
 electric circuits 42
 electrochemistry 96
 metal 76
 Condylactis 150
 Cones (botany) 402
 conifers 140, 141
 cycads 140
 gnetophytes 140
 gymnosperms 140
 Cones (eyes) 402
 color vision 50
 Cones (mathematics) 402
 area and volume 393
 geometry 365, 392
 Cones, volcanoes 275
 Congo, River 383
 Coniferophyta 131
 Conifers 140, 269
 acid rain 174
 classification 131
 Conjunctiva 205
 Conjunctivitis 381
 Connections, circuit symbol 359
 Connective tissue
 mast cells 261
 tendons 184
 trachea 215
 Conservation, endangered animals 175
 Conservation of energy 17
 Conservation of mass 81
 Constants 402
 algebra 362
 Constellations 324
 history of astronomy 296
 Northern sky 386-7
 Southern sky 388-9
 Constrictors 163
 Constructive breakers 287
 Constructive
 interference 54, 402
 Constructive margins, plate tectonics 273
 Contact lenses 239
 Contact potential, diodes 347
 Continental crust 288
 fold mountains 277
 Continental drift 267
 Continental glaciers 282
 Continental shelf 279, 288
 Continental slope 288
 Continents
 data 382
 formation of 268, 275
 ice ages 285
- plate tectonics 267, 272-3
 Contour feathers 164
 Contractile vacuoles
 amoebas 135
 euglenoids 155
 Contractions, childbirth 256, 257
 Contrast X rays 241
 Convection 402
 atmosphere 290
 Convection currents, plate tectonics 272
 Convective zone, Sun 307
 Conventional current 42
 Converge 402
 light rays 52
 Convex 402
 lenses 52
 mirrors 53
 Cooksonia 268
 Cooling towers 59
 Coordinate geometry
 358-9, 364, 366-7
 Coordinates, astronomy 300
 Copernicus, Nicolaus 9, 296, 297, 394
 Copernicus crater, Moon 511
 Copper 76
 bronze 105
 compounds 102
 discovery of 67
 displacement reactions 94-5
 electrodes 97
 electroplating 97
 formula 379
 molar mass 73
 oxidation 82
 periodic table 75
 preparation of nitrogen 106
 printed circuit boards 338
 reactivity 94
 transition metals 102
 Copper carbonate 102
 Copper chloride 102
 Copper hydroxide 102
 Copper nitrate 95, 102
 Copper oxide 86, 102
 Copper sulfate
 anhydrous 83
 Contact lenses 239
 Contact potential, diodes 347
 Continental crust 288
 fold mountains 277
 Continental drift 267
 Continental glaciers 282
 Continental shelf 279, 288
 Continental slope 288
 Continents
 data 382
 formation of 268, 275
 ice ages 285
- Corals 150
 classification 132
 Core
 Earth 270, 271
 Mars 314
 Moon 311
 Neptune 320
 Sun 307
 Venus 313
- Coriolis, Gaspard 289
 Coriolis effect 289, 291
 Corkscrews 26
 Cornea 203, 205
 Corners 29
 Corniculate cartilage 194, 215
 Converged layer 181
 Corolla, flowers 143
 Corona, penis 223
 Corona, Sun 307
 Corona Australis
 constellation 387, 388
 Corona Borealis
 constellation 389
 Coronary ligament of liver 217
 Coronary sinus 213
 Coronoid process 206
 Corpus callosum 187, 207
 Corpus cavernosum 225
 Corpus spongiosum 222, 223
 Corries 282
 Corrosion 94, 95
 Cortex
 adrenal glands 189
 cerebral 187, 207
 herbaceous shoots 149
 kidneys 198
 roots 149
 woody flowering plants 142
 Printed circuit boards 338
 reactivity 94
 preparation of nitrogen 106
 preparation of nitrogen 106
 transition metals 102
 Copper carbonate 102
 Copper chloride 102
 Copper hydroxide 102
 Copper nitrate 95, 102
 Copper oxide 86, 102
 Copper sulfate
 anhydrous 83
 Contact lenses 239
 Contact potential, diodes 347
 Continental crust 288
 fold mountains 277
 Continental drift 267
 Continental glaciers 282
 Continental shelf 279, 288
 Continental slope 288
 Continents
 data 382
 formation of 268, 275
 ice ages 285
- Corotates Chasma, Mars 315
 Cor Caroli 386, 389
 Coracoid process 227
 Coral reefs
 atolls 289
 primary production 380
- Corals 150
 classification 132
 Core
 Earth 270, 271
 Mars 314
 Moon 311
 Neptune 320
 Sun 307
 Venus 313
- Crabs 154
 classification 132, 133
 food webs 171
 Cracking, hydrocarbons 112, 113
 Crane constellation 388
 Cranial bones 206
 Cranial nerves 186, 207
 Cranium
 fish 158
 human skeleton 200, 206
 Crater constellation 386, 388
 Craters
 on asteroids 523
 on Mars 315
 on Mercury 312
 on Moon 310, 311, 323
 planets 308, 309
 Creams, drugs 255
 Creation myths 8
 Creationism 128
 Cremasteric fascia 222
 Crest, folds 277
 Cretaceous period 269
 Creutzfeld-Jacob disease (CJD) 259, 262
 Crevasses 282
 Crick, Francis 121, 394
 Cricoid cartilage 194, 204
 Cricothyroid ligament 194
 Cricotracheal ligament 194
 Crinoid 268
 Crinoidea 133
 Critical angle, total
 internal reflection 52, 402
 Crop
 annelid worms 152
 birds 164
 gastropods 155
 Cross-sectional area 35
 Crow constellation 388
 Crown, teeth 197
 Crown wheels 17
 Crude oil 112, 113
 Crust
 Mars 314
 Moon 311
 Venus 313
- Crust (Earth's) 270
 earthquakes and volcanoes 274-5
 elements 379
 faults and folds 276-7
 plate tectonics 272-3
 Crustacea 153, 154
- Crustaceans 154, 156, 402
 classification 133
 evolution 268
 Crux-Centaurus Arm, Milky Way Galaxy 329
 Crux constellation 388, 389
 Cryogenic units 402
 Crystal lattices 34, 402
 Crystallization, states of matter 16, 32
 Crystals 402
 cubic system 34
 external features 34
 hexagonal system 35
 identification 266
 macromolecules 79
 minerals 278
 monoclinic system 35
 orthorhombic system 34
 particles 16
 rhombic sulfur 109
 semiconductors 346
 silicon 104
 solids 34
 sucrose 114
 tetragonal system 34
 triclinic system 35
 trigonal system 35
 unit cells 34
 water of crystallization 92, 93
 X-ray crystallography 67
- CT scanning see Computerized tomography scanning
Ctenocephalides felis 157
 Ctenophora 155
 Cubes, geometry 364, 392
 Cubic curves 363
 Cubic numbers 360, 361
 algebra 362
 Cubic system, solids 34
 Cubital fossa 180
 Cubozoa 152
 Cuesta 280
 Cultivated land, primary production 380
 Culture plates 258
 Cumulonimbus clouds 292
 Cumulus clouds 292
 Cuneiform cartilage 215
 Cup constellation 588
 Cuquen Falls 383
 Curium 75
 Current see Electric current
 Currents, ocean 289
 coastlines 286
 plate tectonics 272
 Curves
 distribution 368, 369
 elliptic geometry 365
 geometry 364
 hyperbolic geometry 365
 polynomial functions 365
- Cuscuta europaea* 169

Cuspate deltas 285	Death Valley 382	see also Teeth	bone 182	Diplopoda 132	Dogs 166
Cuticle	Decaliters 376	Deoxyribonucleic acid	metacarpals 229	Direct current (DC)	Doldrums 291
arthropods 154, 156	Decay	(DNA) 114, 115	Diastole 191	358, 403	157
insect wings 156	alpha decay 58	Depletion layer,	Diastolic pressure, blood	capacitors 342	Dolphins 167
leaves 149	beta decay 58	semiconductors	pressure 239	diodes 346, 347	flippers 129
nails 181	December solstice 271	346, 347	Diatom molecules 402	inductors 344	gestation period 580
pine needles 141	Deciliters 376	Deposition	electrolytic	multimeters 339	Domains, magnetism 40,
Cuttlefish 155	Decimal fractions 360	glacial 285	decomposition of	Disaccharides 114	41, 403
Cuvier, Georges 120,	Decimal numbers 361	reactivity 94	water 96	Disk brakes 25	Dome volcanoes 275
121, 394	mathematics 358, 359	Depot implants,	gases 110	Discharging capacitors 342	Dominant alleles 126, 127
Cwms 282	Declination, astronomy 300	drugs 255	nitrogen monoxide 80	Disks, intervertebral	Doping
Cyan 51	Decomposition 402	Depressions, weather 293	oxygen 77, 80	182, 185	integrated circuit
Cyanobacteria 134	carbon cycle 173	Depth 37	surface catalysis 88	Diseases 258-9, 381, 403	manufacture 351
lichens 137	catalytic cracking	Depth of field 53	Diatoms 135	autoimmune	semiconductors 346
Cycadophyta 131	of oil 113	Derived SI units 377	classification 131	disorders 260	Döppler blueshift 301, 308
Cycads 140	chemical reaction 80	Dermal denticles, fish 159	Dichasial cyme flowers 144	germ theory 237	Döppler redshift 301, 308
classification 131	double decomposition	Dermatology 381	Dicotyledonous plants	immunization 261	Dorado constellation
<i>Cycas revoluta</i> 140	reaction 117	Dermis 181	(dicots) 142	Disintegrating agents,	388, 389
Cyclones 291	electrolytic 96	Descartes, René 14,	classification 131	tablets 254	Dorsal fins
tropical 293	fermentation 89	359, 395	leaves 143, 144	Displacement 403	dolphins 167
Cyclosporin 250, 254	flame tests 116	Descending colon 196,	Didinium 135	oscillation 30	fish 158, 159
Cystostomata 158	mercury oxide 69	197, 216, 217, 218, 219	Dielectric, capacitors	Displacement reactions	Dorsal root, spinal
Cygnus constellation	natural cycles 173	Deserts	342, 343, 403	94-5, 403	cord 186
386, 388	nitrogen cycle 172	erosion 280	Diffraction 403	Dissection, anatomical	Dorsal tarsometatarsal
Cylinders	preparation of oxygen 108	life zones 168	electromagnetic	178	ligament 235
area and volume 393	sodium	primary production 380	radiation 48	Dissociation theory 67	Double bonds, organic
geometry 392	hydrogencarbonate 99	sizes 383	waves 54	Dissolving 16	chemistry 112
Cypresses 140	soil bacteria 134	Desiccators 92, 93	Diffraction gratings	Distal convoluted	Double decomposition
Cystic duct 216	Decongestants 381	Desmid 155	301, 405	tubule 198	80, 117, 403
Cystic fibrosis 237	Deduction 8	Destructive breakers 287	Diffusion 403	Distal phalanx 228, 232	Double-planet systems
Cysts, ovarian 248	Deep muscles 184, 402	Destructive interference	gases 38	Distance	321
Cytology brushes 259	forearm and hand 229	54, 402	Digestion 405	measurement 18	Double pulleys 27
endoscopes 248	head and neck 200, 203	Destructive margins,	amoebas 135	speed 25	Double-star systems 325
Cytoplasm 402	shoulder and upper	plate tectonics 273	annelid worms 152	theory of relativity 62, 63	Dove constellation 388
amoebas 135	arm 226, 227	Detritivores 173	arachnids 155	Distillation 403	Down feathers 164
animal cells 122	thighs 231	Deuteromycota 131	birds 164	fractional 113	Down quarks 60
mast cells 261	trunk 209, 210	Devonian period 269	carnivorous plants 145	solutions 70, 71	Downs process, sodium
mitosis 126	Defibrillators 244	Dhaulagiri 383	crustaceans 154	Distilled water 84	production 77
phagocytes 260	Deflation hollows,	Diabetes 260	echinoderms 151	Distributaries, rivers 285	Down's syndrome 263
plant cells 123	erosion 280	Diagnosis 238-9, 402	enzymes 189	Distribution curves	Downward meniscus 36
protein synthesis 124	Deflection 57	endoscopes 248	gastropods 153	368, 369	Draco constellation 386
Cytosine 115	Degree Celsius 32	medical imaging 240-3	insects 156	Diverge 405	Dragon constellation 386
Cytosome 135	Degree Fahrenheit 32	Diagrams	lizards 162	light rays 52	Dragonflies
D	Degree Kelvin 32	circuit 338	organs 196-7, 216	Division, computers 370	speed 380
D-block, periodic table	Degrees, angles 366	scatter 368, 369	starch 89	Division, classification 403	wings 156
102	Dehydrating agents 92, 402	Venn 370, 371	X rays 100, 101	DNA (deoxyribonucleic	Drawing pins 21
D-orbitals 72	Deimos 314	Dialysis, kidney 251	Digital integrated	acid) 121, 403	Dreschel bottles 110
Dalton, John 15, 67, 394	Delphinus constellation	Diameter	circuits 350	bacteria 134	Drugs 254-5, 381
Dark nebulae 326	387, 388	circles 364	Digital multimeters 340	bases 114	discovery of 237
Darwin, Charles 120-1,	Deltas 279, 284, 285	spheres 365	Digital signals, computer	cell nucleus 122	emergency care 244
128, 266, 289, 394	Democritus 15, 67, 395	1,6-diaminohexane 114	networks 354, 355	cloning 263	fertility treatment 256
Data 374-93	Denali 382	Diamond	Digital thermometers 19	DNA fingerprinting	genetic engineering 262
graphs 18	Denary system,	carbon atoms 104	Digitalis 254	121, 265	infection and disease 258
interpreting 19	numbers 360	hardness 279	<i>Digitalis purpurea</i> 254	genetic engineering 262	and transplant
Dating, radiocarbon 268	Dendrites 187	Diaphragm 212, 214,	<i>Dilsea carnosa</i> 138	human genome 263	surgery 250
Daughter cells	Deneb 325, 387, 388	215, 216, 217, 218,	Dim filament lamp 50	protein synthesis 124	Drumlins 283
asexual reproduction 136	Deneb Algedi 387, 388	220, 402	Dinoflagellates,	structure 115	Drupelets 147
meiosis 127	Deneb Kaitos 387, 388	breathing 194, 195	classification 131	transcription 125	Dry, four-elements
mitosis 126	Denebola 386, 389	central tendon 221	Dinosaurs 269	viruses 134, 258	theory 66
Daughter nucleus,	Denitrifying bacteria 172	costal portion 221	evolution of birds 128	Dobson Units 111	Dry cells 96
nuclear fission 59	Denman Glacier 383	left crus 221	extinction 269	Doctors	Dry ice 90
Davy, Humphrey 67, 394	Denominator 361	mammals 166	Diodes 346-7	diagnosis 238	Drying agents 93, 110
DC see Direct current	Density 402	right crus 221	integrated circuits 350	emergency care 244	Drying towers 107
De Forest, Lee 336,	neutron stars 330	stethoscopes 238	semiconductors 336	history 236	Dryland plants 145
337, 396	solids 34	Diaphragm, pelvic 222	<i>Dionaea muscipula</i> 145	Dodger 169	<i>Dryopteris filix-mas</i> 139
Dead Sea 382	universe 332, 333	Diaphragm, urogenital	Dioxides, silicon 68	Dodecahedrons 364	Dubhe 386, 387
	Dentine 197	222, 225	Dip, folds 277	Dog whelk 171	Duchenne muscular
	Dentition 402	Diaphysis	Dip-slip faults 276	Dogfish 159	

- dystrophy 263
 Ductility, metals 76
 Ductless glands see
 Endocrine system
 Ductus deferens see *Vas deferens*
 Duodenum
 birds 164
 human anatomy 217, 218
 Dura mater 186
 Dust, Moon 310
 Dust lanes, planetary
 rings 308
 Dwarf stars 325
 Dyes, tissue staining 237
 Dysentery 259
 Dysprosium 75
- E**
- E-mail (electronic mail) 11, 354, 355
 Eagle constellation 386, 388
 Eagles 165
 homes 380
 Eardrum 205
 Ears 180, 203
 diagnosis 258
 ear drops 255
 implants 255
 mammals 166
 microsurgery 249
 Earth metals
 alkaline 100-1
 periodic table 74-5
 Earth sciences 7, 264-95
 age of Earth 267
 in ancient cosmology 9
 atmosphere 290-1, 306
 axial tilt 283
 biosphere 168
 celestial sphere 300
 centripetal force 28
 circumference 267
 coastlines 286-7
 Copernicus's theory 9
 cosmic rays 58
 crust 379
 data 382-3, 384
 diameter 296, 558
 earthquakes and
 volcanoes 274-5
 faults and folds 276-7
 formation of 268
 four-elements theory 66
 geological time 268-9
 geothermal power 47
 glaciers and ice
 sheets 282-3
 global warming 174
 global wind
 circulation 291
 gravity 18, 22, 23
 Earthworms 152
 classification 152
 and decomposition 173
 East China Sea 382
 Easterly winds 291
 Eccentric 405
 Eccentric orbits,
 planets 308
 Echidnas 167
 Echinodermata 133
 Echinoderms 150, 151
 classification 133
 Echinoidea 133
Echinus esculentus 151, 171
 Echocardiography 240
 Echolocation 403
 Eclipses
 lunar 296, 310, 311, 385
 solar 306, 311, 385
 Eclipsing-binary stars 324, 325
 Ecliptic plane 403
 celestial sphere 300
 Mercury's orbit 312
 Moon's orbit 311
 planetary orbits 304, 308
 solar eclipses 306
 Ecology 6, 168-75
 energy flow and food
 webs 170-1
 history 121
 human impact on
 environment 174-5
 natural cycles 172-3
 primary production 380
 Ecosystems 168, 403
 food chains 170
 human impact on
 environment 174
 ocean currents 288
 Ectoplasm, amoebas 135
 history of Earth
 sciences 266-7
 life zones 168
 magnetic field 41, 271
 Moon 310
 oceans 288-9
 orbit 270, 271, 304
 ozone layer 110, 111
 plate tectonics 272-3
 rivers 284-5
 rocks and
 minerals 278-9
 rocky landscapes 280-1
 seasonal change 271
 size 305
 structure 270
 temperature 32
 weather 292-3
 Earthquakes 274
 faults and folds 276
 historical theories 266
 measurement 383
 on the Moon 311
 plate tectonics 272
 Richter scale 267
 Earthworms 152
 classification 152
 and decomposition 173
 East China Sea 382
 Easterly winds 291
 Eccentric 405
 Eccentric orbits,
 planets 308
 Echidnas 167
 Echinodermata 133
 Echinoderms 150, 151
 classification 133
 Echinoidea 133
Echinus esculentus 151, 171
 Echocardiography 240
 Echolocation 403
 Eclipses
 lunar 296, 310, 311, 385
 solar 306, 311, 385
 Eclipsing-binary stars 324, 325
 Ecliptic plane 403
 celestial sphere 300
 Mercury's orbit 312
 Moon's orbit 311
 planetary orbits 304, 308
 solar eclipses 306
 Ecology 6, 168-75
 energy flow and food
 webs 170-1
 history 121
 human impact on
 environment 174-5
 natural cycles 172-3
 primary production 380
 Ecosystems 168, 403
 food chains 170
 human impact on
 environment 174
 ocean currents 288
 Ectoplasm, amoebas 135
 Ectothermic 403
 amphibians 160
 reptiles 162
 Eczema 381
 Edible crab 171
 Edible sea urchin 151
 Edison, Thomas Alva 395
 Edison effect 337
 light bulbs 336
 Edward's syndrome 263
 Efflorescent 92, 93, 403
 Effort 26
 levers 27
 EFM see Electronic fetal
 monitoring
 "Egg tooth," snakes 163
 Eggs (ovum) 198
 amphibians 160
 birds 164
 chromosomes 263
 earthworms 152
 fertility treatment 256
 fertilization 127, 199
 flowers 146
 frog spawn 161
 gastropods 153
 genetic cloning 263
 human 198
 insects 157
 lizards 162
 meiosis 127
 menstrual cycle 225
 monotremes 166
 reptiles 162
 snakes 163
 Egypt
 alchemy 66
 astronomy 297
 chemistry 67
 jet streams 291
 mathematics 358
 medicine 237
 Ehrlich, Paul 237, 395
 Eichhornia crassipes 145
 Einstein, Albert 11, 395
 theories of relativity 15, 297
 Einsteinium 75
 Einthoven, Willem 237, 395
 Ejaculation 198, 199
 Ejaculatory duct 225
 El Nath 386, 389
 Elasticity 403
 formula 378
 solids 34
 solids under tension 35
 Elbows 180
 artificial joints 253
 joint 183, 226
 El'brus 382
 Elder, European 144
 Electric charge 40, 403
 atoms 72, 96
 electromagnetic
 radiation 48
 ionic bonding 78
 Electronic fetal
 monitoring 257
 voltic cells 97
 Electronic mail (e-mail) 11, 354, 355
 Electrochemistry 67, 96-7
 Electrodes 403
 batteries 42
 cathode-ray tubes 336
 electrolytic cells 96
 electronic fetal
 monitoring 257
 voltic cells 97
 Electrochemical cells 96-7, 403
 Electrolysis 67, 96, 403
 Elements 68-9, 404
 alkali metals 98
 alkaline earth metals 100
 ancient medicine 236
 atomic number 72
 atoms 56
 boiling points 379
 compounds 68
 history 336-7
 inductors and
 transformers 344-5
 integrated circuits 350-1
 resistors 340-1
 silicon 104
 and society 10
 transistors 348-9
 Electrons 56-7, 404
 activity series 94
 alkali metals 98
 alkaline earth metals 100, 101
 atoms 72
 batteries 42
 capacitors 342
 cathode-ray tubes 57, 336
 current 96
 discovery of 15, 67
 doping a
 semiconductor 346
 electric circuits 42
 electric current 42
 electromagnetic
 radiation 48-9, 404
 black holes 330, 331
 discovery of 15
 Döppler shift 301
 light 52
 quantum physics 15
 quantum theory 62
 Sun 17
 Electromagnetic
 spectrum 48-9,
 299, 404
 telescopes 298
 visible light 50
 Electricity 403
 capacitors 342
 cathode-ray tubes 56, 57
 electrostatic forces 40
 radio waves 48
 Electric motors
 electromagnetism 44, 45
 energy transfer 17
 kinetic energy 17
 Electric resistance, SI
 units 377
 Electricity 40-1
 batteries 66
 car batteries 17
 chemical reactions 90
 conductors 76
 energy 15, 16
 history 336
 lightning 292
 loudspeakers 31
 nuclear physics 58
 oscilloscopes 31
 photovoltaic cells 17
 static 40
 superconductors 15
 Van de Graaff
 generators 41
 Electricity generation 46-7
 geothermal power 47, 446
 nuclear power stations 59
 renewable sources 46-7
 solar energy 47
 water power 46
 wind power 47
 Electronic fetal
 monitoring (EFM) 257
 Electronic mail (e-mail) 11, 354, 355
 Electronic
 thermometers 239
 Electronics 7, 355-55
 capacitors 342-3
 computers 352-3
 data 390-1
 diodes and
 semiconductors 346

discovery of 67, 379	Endocarditis 581	Sun 17, 290, 306, 307	fractals 372	Evaporation 404	light 52
Earth's crust 379	Endocarp, succulent fruit 147	theory of relativity 63	Equilibrium 20, 404	states of matter 16, 32	spiders 155
flame tests 116	Endocrine system	transfers 17	chemical reactions	Evening Star 312	virtual-reality
halogens 110	179, 188-9	waves 30	80, 81	Event horizon, black	surgery 249
historical theories 66	Endocrinology 381	work 26	oscillation 50	holes 330, 331	vision 205
isotopes 72	Endodermis, roots 149	Engineering,	Quinoxes 271, 300	Everest, Mount 382, 383	vision tests 239
melting points 379	Endometrium 199, 225	bioengineering 252-5	<i>Equisetum arvense</i> 159	Evolution 128-9, 404	Eyots 285
metals 76-7	Endoplasm, amoebas 135	ENIAC (Electronic Numerical Integrator and Calculator) 337	Equuleus constellation	discovery of 120-1	Eyre, Lake 382
minerals 278	Endoplasmic reticulum	Enif 387, 388	387, 388	fossils and 266	F
mixtures 70		Eras, geological 267	Equus 129	microorganisms 258	F see Farads
nitrogen 106		Eratosthenes 267, 296,	Eras, geological 267	phylogeny 132	F-block, periodic table 102
nonmetals 76	Endoscopes 248	297, 395	Eratosthenes 267, 296,	Excited 56, 404	Fabrichius, Hieronymus
organic chemistry 112	Endoskeleton	Environment 404	Erbium 75	Exhalation 194, 195	179, 395
oxidation number 82	mammals 166	mammals 166	Erectile 404	Exine, pollen grains 146	Fabrics, bleaching 111
oxygen 108	tortoises 162	ecology 168-9	Eridanus constellation	Exocarp, succulent	Fabry, Charles 267, 395
periodic table 67, 74-5	Endosperm 147	energy flows and food	387, 388	fruit 147	Face 181
phosphorus 106	Endothelium 190	webs 170-1	Erratics 286	Exoskeleton, arthropods	bones 200, 206
protons 58	Endothermic animals	human impact 174-5	glacial 283	154, 156	muscles 200, 405
Proust's Law 67	birds 164	natural cycles 172-3	rivers 284	Exothermic reactions 404	Facial nerve 202
spectral absorption	mammals 166	natural selection 128	rock cycle 278	burning 77, 83, 90	Fahrenheit scale 32,
lines 301	Endothermic reactions	Enzyme-linked	rocky landscapes 280-1	formation of sodium	376, 405
in stars 300	90, 404	immunosorbent assay (ELISA test) 261	Error bar 404	chloride 76	Fairy shrimps,
sulfur 108	Energy 16-17, 404	Enzymes 404	Erythrocytes 191	classification 133	<i>Falco tinnunculus</i> 165
transition metals 102	activation energy 90	arachnids 155	Escape velocity, black	Falciform ligament 196,	
water and 92	acupuncture 236	biological washing	holes 330	216, 217, 219	
Elements, set theory 370	animal requirements 380	powder 89	Eskers 283	Falcons 164, 165	
Elephants 166	Big Bang 332	carnivorous plants 145	Esophagus	Falling 19	
energy requirements 380	biochemistry 121	catalysts 88	annelid worms 152	Fallopian tubes 198, 224	
gestation period 380	catabolic reactions 124	cell functions 124, 125	arachnids 155	fertilization of ovum 199	
lifespan 380	cathode-ray tubes 57	crustaceans 154	birds 164	menstrual cycle 225	
reproductive strategy 169	cells 122	digestion of starch 89	hiatus 220	False vocal cords 194	
Elhuyar, Fausto 379	conduction 32	digestive system 189,	External auditory	Family, classification 130	
Elhuyar, Juan José 379	decomposition 69	196, 197, 219	meatus (canal) 203,	Fan worms 152	
Elixirs, drugs 255	ecology 168	DNA fingerprinting 263	204, 212, 215, 218	Fangs, snakes 163	
Ellesmere Island 382	electricity generation 46-7	fermentation 89	insects 156	Faraday, Michael 15, 395	
Ellipses 404	electromagnetic	genetic engineering 262	lizards 162	Farads (F) 342	
cones 365	radiation 48	genetic mutations 263	mammals 166	Farey, John 359	
planetary orbits 29	electrons 56	Golgi body 122	peristalsis 197	Fascia, transplants 251	
Ellipsographs 359	energy flow and food	Epicenter, earthquakes 274	swallowing 196	Fascicle 187	
Elliptic geometry 365	webs 170-1	Epicotyl 147	Estrogen 189	Fast-acting drugs 405	
Elliptical galaxies	extracting metals from ores 76	Epidermal cells	Estuaries 284, 286	Fats	
328, 335	fireworks 101	plants 123	Ethane 112, 113	adipose tissue 181	
Eltanin 387	food webs 171	skin 181	Ethanoic acid 379	digestion 196, 216, 217	
Elytrons 156	heat 32-3, 90-1	Epidermis	Ethanol 379	production of soap 99	
Embalming 178	human impact on environment 174	plant anatomy 149	fermentation 136	Fatty acids 98, 99	
Embryology 121	kinetic 16, 90	skin 181	Ether 237	Fault plane 276	
Embryos (animals) 404	Krebs cycle 121, 124	Epididymis 199, 222	Ethmoid bone 183, 206	Fava beans 147	
birds 164	latent heat 33	Epiglottis 204, 205, 215	Ethyne 112, 113	Fax machines 337, 354	
human 199	melting points 78	swallowing 194, 196	Eubacteria 151	Feather stars,	
in-vitro fertilization 256	nuclear fission 58, 59	Epimysium 184	Euclid 359, 364, 395	classification 133	
reptiles 162, 163	nuclear fusion 58, 59	Epineurium 187	Elements 358, 359	Feathers 164	
Embryos (plants) 404	nuclear power	Epiphysis	Euglenoid flagellates 135	flight 165	
flowering plants 146	stations 59	bone 182	classification 131	fossil 128	
seed fertilization 147	ocean waves 287	phalanx 229	Euglenophyta 131	Feces 196, 197, 222, 225	
Emergency medical care 244-5	oxygen cycle 173	Epiphytic orchids 145	Eukaryotes 122, 404	Feet	
emf see	particle physics 60	Epiplioic vessels 216	Fungi 136	amphibians 160	
Electromotive force	phosphorescence 57	Epithelial cells 122	protists 134	birds 164, 165	
Emission nebulae 326	photosynthesis 100,	Equalization of temperature 33	Equalitarian plate 272	bones 232	
Emitters, transistors 348	123, 148	Equations	Europa 316	crocodilians 163	
Empedocles 179, 395	Principle of the Conservation of Energy 17	algebra 362	Europe	crustaceans 154	
Empirical 404	quantum theory 62	fractals 372	data 382	diagnosis 238	
Empirical data, charts 369	respiration 124	logic 371	formation of 273	eye drops 255	
Empiricism 9	scientific history 15	Equator 270, 404	ice sheets 283	fish 158, 159	
Emu 165	SI units 377	celestial 300	Europium 75	gastropods 153	
Enamel, teeth 197		global wind	Eustachian tubes 179	optic nerve 207	
Endangered species 175		circulation 291	Eustachio, Bartolomeo	research 179	
		Equilateral triangles 392	179, 395	seeing by reflected	

tendons 235	cathode-ray tubes 57	Flies	cohesive 36	Foxes, speed 380	cells 122
toenails 181	light bulbs 43, 50	and decomposition 173	compression 34	Foxgloves 254	classification 130, 131
Feet, unit of measurement 376, 377	Sun 507	lifespan 380	electric fields 40	Fra Mauro, Moon 511	decomposition 173
Felidae 150	Film, thin film	Flight	electromagnetism 10	Fractals 559, 572-3	infections 258, 259
Femoral cutaneous nerve 221, 231	interference 55	bats 167	electrostatic 40	Fractional distillation 70, 115	microorganisms 134
Femoral nerve 186, 221, 230	Films, photographic 109	birds 164, 165	equilibrium 20	Fractionating towers 112, 113	symbiosis 137
Femur	Filter paper 70, 71	Flight feathers 164	formula 378	Fractions, mathematics 358, 360, 361	Fungiform papilla 205
birds 164	Filters	Flightless birds 165	friction 24-5	Fractures 112, 113	Fur, mammals 166
dynamic hip screws 253	color 51	Flippers	gravity 20, 23	Fracaria 142	Furnace constellation 388
human anatomy 182	polarizing 54, 55	evolution 129	magnetism 41	Frame of reference, 58, 59, 326, 405	Furnaces
joints 185	Filtration 405	seals 166	Newton's Laws 14, 22-3	theory of relativity 65, 405	fractional distillation 113
mammals 166	mixtures 70	Floating 36, 37	oscillation 30	Francis turbine 46	manufacture of steel 103
spiders 155	muddy water 71	Floodplains 285	particle physics 60-1	Francium 74, 98	Furud 389
Fennec fox, energy requirements 380	Fimbriae 199, 224	Florets, flowers 144	pressure 21	Free radicals, 58, 59, 326, 405	Fusion, nuclear physics
Fernat, Pierre de 359	Finches, evolution 128	Flotation principle 15	reaction 20	phagocytes 260	
Fermentation	Fingers 180	Flowering plants 142-7	resultant 20	Freefall experiment 19	
enzymes 88, 89	bones 228	classification 151	SI units 377	Freezing points 31	
yeasts 156	muscles 185, 229	reproduction 146-7	simple machines 26	mercury 52	
Fermi, Enrico 15, 395	myoelectric arms 253	Flowers 142	tension 34, 35	states of matter 32	
Fermium 75	nails 181	pollination 144	turning 21	water 32	
Ferns 158, 159	Fins	structure 145	upthrust 37	Frequency 405	
classification 151	dolphins 167	types 144	work 26	SI units 377	
fractals 372	fish 158, 159	wind-pollinated	Force lines 44	sound waves 31	
Ferrite, inductors 544	Fire, four-elements theory 66	plants 146	Forced Expiratory Volume (FEV)	Friction 24-5	
Fertility treatments 256	Fire bricks 77	Fluid ounces 376	meters 261	activation energy 90	
Fertilization 127, 405	Firewalls, computer networks 355	Fluidram 376	Forces	centripetal force 29	
amphibians 160	Fireworks 100, 101	Fluids 405	artery 246	formula 378	
conifers 141	Firm 282	lubrication 24, 25	biopsy 248	limiting 24	
flowering plants 144, 146	First aid 405	Flukes 152	classification 152	Frogs 160	
gymnosperms 140	ambulances 244	Fluorescence 56, 405	childbirth 256, 257	anatomy 160	
human body 199, 225	Fish 158-9	nebulae 327	Forearm 180	evolution 129	
seeds 147	acid rain 174	Fluorescent lamps 50	joint 183	fossils 129	
Fertilizers	classification 155	Fluoride, ions 110	muscles 185, 228-9	metamorphosis 161	
nitrogen 106	endangered species 175	Fluorine	Forecasts, weather 292	Frontal bone 183, 206	
pollution 174	evolution 269	atomic number 58	Foregut	Frontal lobe, brain 187, 206, 207	
Fetus	food webs 171	CFCs 111	arachnids 155	Frontal sinus 205	
blood sampling 256	species interactions 169	covalent bonding 79	insects 156	Fronts, weather 293	
ultrasound scanning 240	tagging 175	ionic bonding 78	Forehead 181	Fruit 147	
FEV meters see Forced Expiratory Volume meters	Fish-skin disease 263	periodic table 75, 110	Forensic medicine, DNA fingerprinting 263	succulent fruits 147	
Feynman diagram 60	Fishes constellation 386	Fluorite 279	Forests, life zones 168	sugars 89	
Fiber-optic cables 337	Fission (life sciences) 405	Fluted bird's nest fungi 156	Forewings, insects 156	Fruit bats 167	
computer networks 354	Fission, nuclear physics	Flying Fish	Fork lightning 292	Fruiting bodies 166	
endoscopes 248	15, 58, 59, 405	constellation 388	Formulas 362, 363	fungi 156, 157	
laser surgery 249	Fissure volcanoes 275	Flying mammals 167	chemical 379	slime molds 155	
Fibroblasts 405	Fissures, lungs 194	Focal length 405	circuits 391	Fucus spiralis 158	
vascular grafts 252	Fixed resistors 340	concave mirrors 53	physics 378	Fulcrum 405	
Fibula	Fixer, sodium thiosulfate 109	convex lenses 53	Fornax constellation 387, 388	levers 27	
human anatomy 182, 183, 250, 253	Flagella	telescopes 298	387, 388	scales 18	
joint 183	bacteria 154	Focusing an image 53	Fornix 187, 207	Full moon 310	
mammals 166	euglenoids 155	Folds, plate	Fossa navicularis 225	Fullerenes 104	
Field-effect transistors (FET) 348	Flagellates 154	TECTONICS 276-7	Fossil fuels 405	Fumaroles 275	
integrated circuits 350, 351	classification 131	Foliose lichen 137	acid rain 174	Functions 405	
Field laboratories 10	Flame tests 116	Folk medicine 236	global warming 174	algebra 362	
Field of vision 53	Flamingo 164	Follicles, hair 181	Fossils 266, 405	probabilities 368	
Filaments (life sciences) 405	Flares, Sun 507	Fomalhaut 387, 388	and evolution 128-9	Funding 10-11	
flowers 143, 144	Flat shapes, geometry 364	Food chains 170	evolution of	Fundus 21	
succulent fruit 147	Flatworms 152	food webs 171	the Earth 268	Fundus 21	
Filaments (physics) 405	classification 132	Fool's gold 68	formation 269	Functions 405	
	Fleas 157	Foot see Feet	geological eras 267	algebra 362	
	Fleming, Alexander	Foramen magnum 206	palaeontology 120	probabilities 368	
	257, 395	Force 20-3, 405	plate tectonics 267	Funding 10-11	
	Fleming, John Ambrose	adhesive 36	Foundations 21	Fundus 21	
	336, 337, 395	atomic 72	Fountain experiment, ammonia 93	Fungi 156-7	
	Flexors 405	centripetal 28-9	Four-elements theory 66	gall bladder 216	
	arthropods 154		Fovea 205	stomach 197, 217	

G

Gacrux 389
 Gadolinium 75
 Gadus morhua 158
 Gagarin crater, Moon 311
 Galapagos Islands 128
 Galathea Deep 582
 Galaxies 328-9
 Big Bang 332-3
 black holes 330
 centers 299
 data 384
 Döppler shift 301
 history of astronomy 297
 Hubble's Law 333
 images of 299
 radio telescopes 299
 Galen 178, 179, 257, 395
 Galena 68
 Galeras 385
 Galilean moons, Jupiter 316
 Galileo Galilei 15, 395
 clocks 14
 Galilean moons 316
 telescopes 297
 Galileo space probe 302, 505, 516
 Gall bladder 196
 bile 196
 human anatomy 216, 217, 219
 mammals 166
 Galle, Johann Gottfried 297, 595
 Gallium 75
 Gallons 376, 377
 Galvani, Luigi 179, 395
 Gametes 405
 conifers 141
 fertilization 147
 meiosis 127
 nonflowering plants 158
 pollination 146
 Gametophyte generation 138
 Gamma rays 405
 astronomy 299
 discovery of 15
 electromagnetic spectrum 48, 49, 299

positron emission tomography (PET) 243	Generating angle, cones 365	Germinal center, lymph nodes 195	total internal reflection 52	Grafts, surgery 250, 251, 252	316, 317
radioactivity 58	Generators 405	Germination conifers 141	Glasses, vision tests 239	Grain, unit of measurement 376	Great Rift Valley 273, 276
Sun 307	alternating current 338	seeds 147	Glaucoma 381	Grams 376, 377	Greater auricular nerve 202
Gamma Velorum 386, 389	hydroelectricity 46	Germs 406	Glenoid cavity 227	Grana, chloroplasts 148	Greater omentum 216, 217, 219
Ganymede 316	nuclear power stations 59	immune system 260	Global warming 174	Grand Canyon 314	Greece, ancient 8, 9
Gas chromatography 70	Van de Graaff 41, 343	infection and disease 258-9	Globular clusters, stars 324	Grand unified theory (GUT) 15	anatomical research 178
Gas exchange, alveoli 195	wind power 47	Gestation periods 380	Glucagon 189	Granite	astronomy 296
Gas giants 304, 405	Genes and genetics 262-3, 405	Geyzers 275	Glucose	formation 279	life sciences 120
Neptune and Pluto 320-1	analysis 263	Gharials 162	glycolysis 124	inselbergs 280	mathematics 358
rings 308, 309	cloning 263	Ghost anemone 150	liver and 179	tors 281	medicine 236
Saturn and Uranus 318-19	gene therapy 237	Gilbert, William 15, 395	organic chemistry 114	Grants, scientific funding 11	physics 14
Gas laws, formulas 378	heredity 126, 127	Gill, unit of measurement 376	photosynthesis 148	theories of matter 66	Green algae 155
Gas loops, Sun 307	history 121	Gill slits, fish 159	positron emission tomography (PET) 243	Granulating agents, tablets 254	classification 150
Gas mantles 78	human genome project 10, 121	Gills 406	Gluons 60, 406	Graphite 68	symbiosis 137
Gases 38-9, 405	mitosis 126	axolotls 161	Gluteal fascia 222, 225, 231	atoms 78, 104	Green light
air 70, 106	mutations 263	crustaceans 154	Gluteal fold 180	Graphs 18, 406	additive process 51
atmosphere 290-1	pollination 146	fish 158, 159	Glycerol, fatty acids 99	algebra 362	color vision 50
Boyle's Law 38	prenatal screening 256	fungi 156	Glycogen	chaos theory 372	destructive interference 55
Charles' Law 39	protein synthesis 124	gilled mushrooms 157	in cells 122	freefall experiment 19	LEDs (light-emitting diodes) 50
chlorine 76, 110	viruses 154	tadpoles 161	liver and 179	statistics 368, 369	subtractive process 51
diffusion 58	Genetic code 405	Ginkgo 140	Glycolysis, respiration 124	Grasses 170	white light spectrum 49
evaporation 16	DNA 114, 115	classification 131	Gneiss 279	Grasshoppers, metamorphosis 156	Green seaweeds 158
as liquids 90	genetic engineering 262	<i>Ginkgo biloba</i> 140	Gnetophyta 151	Grasslands	Greenhouse effect 174, 290, 406
mixtures 70	genetic disorders 262, 406	Ginkgophyta 131, 140	Gnetophytes 140	geological time 269	on Venus 513
molar volume 75	Genetic engineering 262	Giotto space probe 297	classification 131	life zones 168	Greenland
natural gas 32, 269	Genetic variation 406	Giraffes 120	Goats, gestation period 380	Graunt, John 559	ice sheet 282, 283
nitrogen 106	Genitofemoral nerve 220, 221	energy requirements 380	Gobi Desert 383	Gravity 406	size 582
nonmetals 76	Genome 406	Gizzard	Gödel, Kurt 359, 395	asteroid belt 525	Grew, Nehemiah 121, 395
oxygen 108	human genome project 10, 121, 262, 263	annelid worms 152	Gold	Big Crunch 332, 333	Groundwater 406
particles 32	viruses 258	birds 164	alchemy 66	centripetal force 28	limestone caves 281
periodic table 74	Genotypes 406	Glabella 206	atoms 78	force 20	rivers 284
pressure 58-9	asexual reproduction 126	Glaciers 282-3	discovery of 379	formula 378	water table 284
Pressure Law 39	Genitofemoral nerve 220, 221	erosion 278	element 68	freefall experiment 19	weathering 280
temperature 32, 58-9	Genotype 406	hydrological science 266	melting and boiling points 379	galaxies 328	Growth hormone 188, 262
water and 92	Genus, classification 150	sizes 383	periodic table 75	globular clusters 324	Grus constellation 387, 388
Gasherbrum 385	Geocentric model, universe 314	Glands 406	reactivity 94	gyroscopes 29	Guaira Falls 383
Gasoline	Genome 406	adrenal 188, 189, 220	transition metals 102	neutron stars and black holes 350, 351	Gualltiri 583
car engines 17	Genotype 406	bulbourethral 199, 222	Gold algae, classification 131	Newton's theory of 14	Guanine 115
fractional distillation 113	Geocentric model, universe 314	endocrine system 188-9	Gold leaf	oscillation 30	Guinea pigs, lifespan 380
Gastroenterology 381	Geological column 268	lacrimal 200	electroscopes 40	particle physics 60	Gums 196, 197
Gastropancreatic fold 219	Geological eras 267	mammary 208	Golden ratio 361	planetary rings 309	Gunpowder
Gastropoda 152, 152	Geological time 268-9	ovaries 188, 189, 198, 199	Golden rectangle 361	planets 29, 308	discovery of 67
Gastropods 153	Geology 266	pancreas 188, 189	parathyroid 188, 189	solar system 22, 23, 304	fireworks 101
Gastrotrichia 133	coastlines 286-7	parathyroid 188, 189	parotid 196, 200, 201, 205	stars 326, 327	Gutenberg, Beno 267, 395
Gastrovascular cavity, anemones 150	earthquakes and volcanoes 274-5	pituitary 187, 188, 189, 207	pineal 187, 188, 189	theory of relativity 62, 65	Guyots 288
Gauge bosons 60, 405	Earth's structure 270	prostate 198, 199, 223	prostate 198, 199, 223	tidal power 47	Gynecology 381
Gaussian distribution curves 368, 369	faults and folds 276-7	salivary 189, 196, 201, 205	salivary 189, 196, 201, 205	turning force 21	Gynoecium, flowers 143
Gavarnie 385	glaciers and ice sheets 282-3	sebaceous 181	sebaceous 181	universe 333	Gypsum 279
Gears	plate tectonics 272-3	testes 188, 189, 198, 199	testes 188, 189, 198, 199	weight 18	Gyroscopes 406
electric motors 17	rivers 284-5	thymus 192	thymus 192	wormholes 331	angular momentum 29
wind turbines 47	rocks and minerals 278-9	thyroid 188, 189, 204, 205, 214	thyroid 188, 189, 204, 205, 214	Gray matter 186, 187, 207	centripetal force 28
Geckos 163	Geometry 364-5	Glans	Gondwana 269, 273	Gray mullet, thick lipped 171	Gyrus 187, 206
Geiger-Muller tubes 58, 405	coordinate 358-9, 364, 366-7	clitoris 225	Goniometers 266	Great alar cartilage, nose 203	H
Gell-Mann, Murray 15, 395	data 392-3	penis 225	Gonopores	Great Bear constellation 386, 387	Haber, Fritz 107
Gemini constellation 323, 386, 389	fractals 359, 372	Glass 105	echinoderms 151	Great Bear Lake 383	Haber process, ammonia production 106, 107
Geminids meteor shower 323	history 358, 359	capillary action 36	gastropods 153	Great Britain, size 382	Habitats 406
Gemmae, liverworts 158	non-Euclidean 358,	discovery of 67	Gorges 281	Great Dog constellation 388, 389	amphibians 160
Genera see Genus	359, 364	flow 32	Gorilla gorilla 167	Great Red Spot, Jupiter 389	ecology 168
General anaesthetics 247	Geothermal power 46, 47	prisms 49	Gorillas 167	flowering plants 144	
General practitioners 258	Germanium 75, 104	quartz 104, 105	Grades, classification 133		
	Germany, mathematics 358	refraction 52	Graffias 389		

human impact on environment 174	eyes 203, 205	Hectares 376, 377	Hertz 31, 377	landscapes 280	forearm and hand 228-9
Hadar 389	facial muscles 200	Hectoliters 376	Hertz, Heinrich Rudolf 15, 395	Holdfast, seaweeds 138	gestation period 380
Hadde, faults 276	lateral view 204	Heels 180	Hertzsprung-Russell diagram, stars 324, 325	Hole (electronics) 406	head and neck 200-7
Hadley, George 267, 395	magnetic resonance imaging 234-5	Heka 324, 386	Höllisch 583	heart and blood vessels 190-1	
Hadrons 60, 406	muscles 200-3	Heliotats 306	Holmium 75	history 178-9	
particle accelerators 61	nerves 202	Helium	Holothroidea 133	human genome project 10, 121, 262, 263	
Haeckel, Ernst Heinrich Philipp August 121, 395	nose 203, 205	atmosphere 290	Homarus gammarus 171	immune system 260-1	
Hafnium 74	skull 206	Big Bang 332	Homeostasis, human body 179	lifespan 380	
Hagfish 159	Headlamps 17	discovery of 379	Heterotrophs 406	lower leg and foot 232-3	
classification 133	Headlands 286	gas chromatography 70	fungi 136	lymphatic system 192-3	
Hahn, Otto 15, 395	Heart	on Jupiter 316, 317	and photosynthesis 148	muscles 184-5	
Hail 292	amphibians 160	melting and boiling points 379	protists 134	pelvic region 222-5	
Hair, mammals 166	birds 164	on Neptune 320	Hexagonal system, crystals 35	pregnancy and childbirth 256-7	
Hair follicles 181	cardiac muscle 184	nuclear fusion 59	Hexagons, geometry 392	reproductive system 198-9	
Halide ions 110, 117	crustaceans 154	particle accelerators 61	Hexane 114	respiratory organs 194-5	
Halley, Edmond 297, 395	gastropods 153	periodic table 75	Hexanediol acid 114	shoulder and upper arm 226-7	
Halley's comet 297	human anatomy 182, 190-1, 214	on Saturn 318	Hiatus	skeleton 182-3	
Hallux 232	insects 156	spectral absorption lines 301	aortic 221	skin, hair and nails 181	
Halogens 110-11	lizards 162	in stars 326	esophagus 220	speed 380	
chemical analysis 117	Mammals 166	Sun 306, 307	Hierarchy of complexity, ecology 168	thigh 250-1	
Hamal 387, 388	measuring blood pressure 239	on Uranus 318, 319	Higgs bosons 60, 406	thorax 212-15	
Hammer thrower 28	monitoring heart rate 244	Helix, geometry 392	High frequency sound waves, ultrasound scanning 240	trunk 208-11	
Hamsters, gestation period 380	open-heart surgery 246, 247	Hemichordata 133	High pressure compression 31	urinary system 198	
Hands 180	pacemakers 252, 253	Hemal spines, fish 158	weather 292	Human chorionic gonadotrophin (hCG) 256, 406	
artificial 253	posterior view 213	Hematology 381	Hilum 147	Human	
bones 228, 229	research 179	Hemocoel, insects 156	Hilus 193	Immunodeficiency Virus (HIV) 258	
joints 185	transplants 237, 246, 251	Hemodialysis 251	Himalayas 276, 277	ELISA test 261	
mammals 166	Heart-lung machines 246, 247	Hemoglobin 114, 115, 191	Hindgut	Human impact, environment 174-5	
muscles 228-9	Heart urchins, classification 133	Hemophilia 263	arachnids 155	Humerus	
myoelectric arms 253	Heart valves 238	Hemispheres	insects 156	birds 164	
Hanging valleys 282, 283	Heat 90-1	cerebral 187, 206, 207	Hindwings, insects 156	human anatomy 182, 226, 227	
Haploid cells, meiosis 127	cars 17	geometry 365, 392	Hinge joints 183	joint 183	
Harbey, William 179	conductivity 32	Henle, Friedrich Gustav Jakob 237, 395	Hinge line, folds 277	mammals 166	
Hard disks, computers 355	conductors 76	Henle, loop of 198	Hipparchus 296, 395	Humors, ancient medicine 236	
Hard palate 196, 205	decomposition 69	Henry, Joseph 337, 395	Hippocrates 237, 395	Hundred 377	
Hard water 86, 100	Heartbeat 238	Heparin 261	Hippocratic Method 236	Hundredweights 376	
Hardness	Heat 90-1	Hepatic duct 216	Hippopotamuses, lifespan 380	Hunter, John 237, 396	
minerals 278	cars 17	Hepatic flexure 218	Hips 181, 182, 183	Hunter constellation 386	
Mohs' scale 279	conductivity 32	Hepatic portal system 219	artificial joints 253	Hydrogen 380	
Hare constellation 388	conductors 76	Hepatitis 261, 381	dynamic hip screws 253	gestation period 380	
Hares, speed 380	decomposition 69	Hepatoduodenal ligament 217	hip girdle 222	lifespan 380	
Harriers (birds) 165	electromagnetic	Hepatogastric ligament 217	joint 183	Houseflies, lifespan 380	
Harvard Observatory 297	radiation 49	Hepatophyta 130, 138	muscles 221	House mice	
Harvestmen 154, 155	endothermic reactions 90	Herbaceous flowering plants 142	energy requirements 380	energy requirements 380	
classification 155	energy 15, 16, 32-3	Herbaceous shoots 149	gestation period 380	gestation period 380	
Harvey, William 236, 237, 395	equalization of temperature 33	Herbal remedies 236	lifespan 380	lifespan 380	
Hatching, snake eggs 163	exothermic reactions 90	Herbivores 406	Histamine 261	Houseflies, lifespan 380	
Haustoria 169	extraction of metals 77	energy flow 170	Histograms 372	History of science 8-9	
Hastrum 197, 217, 218, 219	fireworks 101	lizards 163	Histology 179	Hubble see Hubble Space Telescope	
Havers, Clopton 179	four-elements theory 66	teeth 166	History of science 8-9	astronomy and astrophysics 296-7	
Haworthia truncata 145	global warming 174	Hercules constellation 386, 388	astronomy and astrophysics 296-7	chemistry 66-7	
Hay fever 381	greenhouse effect	Herdsman	chemistry 66-7	earth sciences 266-7	
hCG see Human chorionic gonadotrophin	174, 290	constellation 386	electronics and computer science 336-7	electronics and computer science 336-7	
Heads, human 176, 180, 200-7	heating 33	Heredity 121, 126-7	human anatomy 178-9	human anatomy 178-9	
anterior view 205	historical theories 14-15	Hermaphrodites	mathematics 358-9	mathematics 358-9	
blood vessels 202	latent 32	earthworms 152	medical science 236-7	medical science 236-7	
bones 206	nuclear power stations 59	gastropods 153	physics 14-15	physics 14-15	
brain 207	radiation 32	Hernias 251	HIV see Human immunodeficiency Virus (HIV)	HIV see Human immunodeficiency Virus (HIV)	
ears 203	receptors 181	Heron 165	Herring gull 171	immune system 260-1	
	thermite reaction 91	Herring gull 171	Immunodeficiency Virus (HIV)	head and neck 200-7	
	see also Temperature	Herschel, William 15, 297, 395	Hog's-back, rocky	heart and blood vessels 190-1	
				history 178-9	
				human genome project 10, 121, 262, 263	
				immune system 260-1	
				lifespan 380	
				lower leg and foot 232-3	
				lymphatic system 192-3	
				muscles 184-5	
				pelvic region 222-5	
				pregnancy and childbirth 256-7	
				reproductive system 198-9	
				respiratory organs 194-5	
				shoulder and upper arm 226-7	
				skeleton 182-3	
				skin, hair and nails 181	
				speed 380	
				thigh 250-1	
				thorax 212-15	
				trunk 208-11	
				urinary system 198	
				Human chorionic gonadotrophin (hCG) 256, 406	
				Human	
				Immunodeficiency Virus (HIV) 258	
				ELISA test 261	
				Human impact, environment 174-5	
				Humerus	
				birds 164	
				human anatomy 182, 226, 227	
				joint 183	
				mammals 166	
				Humors, ancient medicine 236	
				Hundred 377	
				Hundredweights 376	
				Hunter, John 237, 396	
				Hunter constellation 386	
				Hydrogen 380	
				Hydrates 388	
				Hydras 150	
				classification 132	
				reproduction 126	
				Hydrated cobalt chloride 73	
				Hydrated crystals 92	
				Hydrated iron oxide 379	
				Hydrocarbons 406	
				bonds 112	
				catalytic converters 89	
				combustion 83	
				cracking 112, 113	

- fractional distillation 113
 organic chemistry 112
Hydrochloric acid
 chemical reactions 81
 pH scale 84
 preparation of 85
 preparation of
 chlorine 110
 preparation of
 hydrogen sulphide 109
Hydroelectric power 46
Hydrogen
 acid salts 86, 87
 acids 84
 ammonia 68, 106, 107
 atmosphere 290
 Big Bang 332
 bonding 78, 79, 406
 and combustion 83
 cosmic rays 58
 covalent bonding 79
 dehydrating agents 92
 discovery of 67, 379
 DNA 115
 in Earth's crust 379
 electrolytic
 decomposition of
 water 96
 ethanol 68
 fatty acids 99
 formula 379
 hydrocarbons 112
 on Jupiter 316, 317
 magnetic resonance
 imaging (MRI) 242
 on Neptune 320
 nuclear fusion 59
 periodic table 74
 pH scale 84
 photosynthesis 148
 reaction of sodium with
 water 98
 reactivity of metals 95
 on Saturn 318
 spectral absorption
 lines 301
 in stars 326, 327
 Sun 506, 507
 on Uranus 318, 319
 voltaic cells 97
 water 68, 92
Hydrogen chloride 84, 85
Hydrogen fluoride 79
Hydrogen oxide,
 formula 379
Hydrogen peroxide 108
Hydrogen sulfide 108
 on Neptune 320
 preparation of 109
Hydrogenocarbonates
 acid on 85
 formula 379
 testing for 116
Hydrographs, storm 284
Hydroids, classification 152
Hydrological science 266
Hydronium
 formula 379
I
 Iatrochemistry 66,
 120, 237
 Iatrophysics 237
 Ibises 165
 Ice
 caves 282
 clouds 292
 comets 322
 erosion 280
 glaciers 282
 on Mars 315
 on Neptune 320
 planetary rings 308, 309
 on Pluto 321
 rock cycle 278
 ice ages 267
 coastlines 286
 polar ice sheets 283
 Ice sheets 282-3
 continental shelf 288
 Icebergs 282
 Icefalls 282
 Iceland
 plate tectonics 273
 volcanoes 275
 Icosahedrons 364
 Ichthyosis 263
 Ichthyostega 268
 Ideal-Gas Equation 378
 Hydroxide
 anions 98
 bases 84
 ions 84
 salts 86
 Hydrozoa 132
 Hydrus constellation 388
 Hygiene, operating
 rooms 246
 Hygroscopic 406
 compounds 92, 93
 Hymenium, fungi 136
 Hyoid bone 194, 201,
 204, 205
 Hyperbolas, cones 365
 Hyperbolic geometry 365
 Hypo 109
 Hypocenters,
 earthquakes 274
 Hypogeal germination 147
 Hypogymnia physodes 137
 Hypopharyngeal gland,
 insects 156
 Hypotenuse 366-7
 Hypothalamic
 hypophyseal tract 188
 Hypothalamus 187,
 207, 406
 endocrine system
 188, 189
 Hypotheses 9
 Hyracotherium 129
- Incus 203
 Index finger 228, 229
 Index fossils 269
 India
 astronomy 296, 297
 historical theories 266-7
 Moon 310
 Iguanas 163
 Ileocecal junction 219
 Ileocecal valve 197, 219
 Ileum 196, 197, 216, 217,
 218, 219
 Iliac crest 185, 208, 209,
 210, 221, 230, 231
 Iliac lymph nodes 192
 Iliac spine 217
 Iliohypogastric nerve 221
 Ilioinguinal nerve 221
 Iliotibial tract 250, 231
 Ilium 182, 183, 223, 224
 Images 407
 convex lenses 53
 formula 378
 Imaging, medical 240-3
 Immersed objects 37
 Immune system 260-1
 Acquired Immune
 Deficiency Syndrome
 (AIDS) 258
 and artificial body
 parts 253
 Lymphocytes 250
 research 179
 transplant and graft
 rejection 250
 Immunization 261
 allergies 260
 Immunological
 reactions 407
 transplants 250
 Immunosuppressant
 drugs 254
 Impedance, inductors 344
 Imperial units 376-7
 "Impetus" theory 14
 Implants
 artificial body
 parts 252-3
 drugs 255
 In parallel 407
 In series 407
 In vitro fertilization
 (IVF) 256
 Incandescence, Sun 307
 on Pluto 321
 Inches 376, 377
 Incisions, surgery 248, 407
 Incisor teeth
 carnivores 166
 herbivores 166
 human anatomy 196, 204
 Inclined plane 26
 Incomplete
 metamorphosis 156
 Incompleteness
 theorems 359
 Incubation, eggs 164, 407
 Incubators, babies 256, 257
- Incurvatus 203
 Index finger 228, 229
 Index fossils 269
 India
 astronomy 296, 297
 historical theories 266-7
 Moon 310
 Indian Ocean, size 582
 Indicators, pH scale 84, 407
 Indium 75
 Indo-Australian plate
 272, 277
 Iliac crest 185, 208, 209,
 210, 221, 230, 231
 Induction 407
 charged atoms 40
 Inductors 338, 344-5
 Indus constellation 388
 Inert 74, 407
 Inertia 22, 407
 Infection 258-9, 407
 antiseptics 257
 body temperature 239
 diagnosis 238
 transplant surgery 250
 Inferior tarsus
 ligament 200
 Infirmary 360
 Inflammation, mast
 cells 261
 Inflorescences,
 flowers 144
 Influenza vaccine 261
 Information, computer
 networks 354-5
 Infraorbital foramen 206
 Infrared Astronomical
 Telescope (IRAS) 299
 Immunization 261
 allergies 260
 Immunological
 reactions 407
 transplants 250
 Immunosuppressant
 drugs 254
 Impedance, inductors 344
 Imperial units 376-7
 "Impetus" theory 14
 Implants
 artificial body
 parts 252-3
 drugs 255
 In parallel 407
 In series 407
 In vitro fertilization
 (IVF) 256
 Incandescence, Sun 307
 on Pluto 321
 Inches 376, 377
 Incisions, surgery 248, 407
 Incisor teeth
 carnivores 166
 herbivores 166
 human anatomy 196, 204
 Inclined plane 26
 Incomplete
 metamorphosis 156
 Incompleteness
 theorems 359
 Incubation, eggs 164, 407
 Incubators, babies 256, 257
- Insecta 132
 Insectivores, lizards 163
 Insects 154
 anatomy 156
 carnivorous plants 145
 classification 152
 endangered species 175
 pollination 146
 types 157
 Inselbergs 280
 Instep 181
 Instruments, surgical 246
 Insulation 407
 birds 164
 mammals 166
 Insulin
 diabetes 260
 discovery of 179
 genetic engineering 262
 pancreas 189
 Integers 360
 Integrated circuits
 337, 350-1
 computers 353
 diodes 346
 electronic circuits 338
 silicon 104
 Integument 147
 Intensive care,
 hospitals 245
 Intercostal lymph
 nodes 192
 Intercostal muscles 407
 Intercostal nerves 215
 Intercourse, sexual
 198, 199
 Interference 407
 constructive 54
 destructive 54
 Electromagnetic
 radiation 48
 Interference pattern 62
 Wave behaviour 54-5
 International Union for
 the Conservation of
 Nature (IUCN) 175
 Internet 357, 354, 355
 Internodes, flowering
 plants 142
 Interphase, mitosis 126
 Interpreting data 19
 Intersections, set theory
 370, 371
 Intervertebral disks
 182, 183, 247
 Intestines
 amphibians 160
 annelid worms 152
 arachnids 155
 cells 122
 crustaceans 154
 digestion 199
 echinoderms 151
 fish 158
 gastropods 153
 human anatomy 196,
 197, 216, 219, 222
 ileocecal junction 219
- Iridium 74
 Iris 144, 205
 Iron
 alloys 102
 catalysts 88, 107

chemical reactions 69
 Earth's composition 270, 379
 Earth's magnetic field 41
 electromagnetism 44, 45
 extraction 76, 77
 formula 379
 haemoglobin 115
 inductors 544
 iron and sulphur mixture 69
 iron sulfide 68
 magnetism 40, 41
 on Mars 315
 melting and boiling points 52, 379
 meteorites 270
 ores 77
 oxidation number 82
 periodic table 74
 pyrites 68
 reactivity 68, 94
 rusting 82
 steel manufacture 105
 thermite reaction 91
 transition metals 102
 iron oxide
 extraction of iron 76, 77
 glass 105
 on Mars 314
 thermite reaction 91
 iron sulfide 69, 109
 Irrational numbers 560, 561
 Irregular bones 182
 Irregular galaxies 328
 Ishaya test, color blindness 259
 Ischial tuberosity 222, 225
 Ischiorectal fossa 225
 Ischium 182, 185
 Islands
 atolls 289
 eyots 285
 island arcs 288
 sizes 582
 volcanic 273, 288
 Islets of Langerhans 179
 Isobars 293
 Isoceles triangles 392
 Isoclinal folds 277
 Isomers, carbon compounds 112
 Isotopes 407
 atomic number 72
 Italy, mathematics 358
 Iteration, fractals 372, 373
 IVF see In-vitro fertilization
 Ixodes ricinus 155

reptiles 162
 Jansky, Karl 297, 396
 Janssen, Pierre 379
 Japan
 mathematics 358
 plate tectonics 273
 Japan, Sea of 582
 Japan Trench 382
 Jaundice 257
 Jawless fish 158, 159
 classification 133
 Jaws
 human anatomy 183, 196, 206
 prostheses 253
 snakes 163
 Jeffreys, Alec 121
 Jejunum 196, 197, 217, 218, 219
 Jelly fungi, classification 131
 Jellyfish 150
 classification 132
 Jenner, Edward 257, 396
 Jet streams 291
 Jewel Cave 385
 Joints 182, 407
 arthropods 154
 ball-and-socket 183
 cartilage 182
 emergency care 245
 hinge 183
 pivot 183
 saddle 183
 skull 183
 X-ray imaging 241
 Joule, James Prescott 15, 596
 Journals, scientific 10, 11
 Junction field-effect transistors (JFET) 348
 Junctions, circuit symbol 359
 June solstice 271
 Jupiter 316-17
 asteroid belt 504, 514, 525
 data 384
 moons 385
 rings 508
 size 504, 505
 space probes 302, 303, 312
 Jurassic period 269
 K strategy, reproduction 169
 K2 385
 Kalahari Desert 385
 Kalanchoe
 daigremontiana 126
 Kangaroos 167
 gestation period 380
 Kangchenjunga 383
 Kara Kum Desert 383
 Karyotype, human 263
 Kaus Australis 387, 389
 Kaus Borcalis 388, 389

Kaus Meridionalis 389
 Keel, birds 164
 Kelvin, SI units 377
 Kelvin, William
 Thomson 15, 396
 Kelvin scale 52, 376, 407
 Kepler, Johannes 296-7, 396
 Kepler crater, Moon 311
 Keratin
 beaks 164
 nails 181
 Kerosine, fractional distillation 113
 Kestrel 165
 Kettle holes 283
 Keyboards, computers 352, 353
 Keyhole surgery 248
 Khone Falls 583
 al-Khwarizmi, Muhammed ibn Musa 358, 359, 396
The Book of Restoring and Balancing 358
 Jet streams 291
 Jewel Cave 385
 Joints 182, 407
 arthropods 154
 ball-and-socket 183
 cartilage 182
 emergency care 245
 hinge 183
 pivot 183
 saddle 183
 skull 183
 X-ray imaging 241
 Joule, James Prescott 15, 596
 Journals, scientific 10, 11
 Junction field-effect transistors (JFET) 348
 Junctions, circuit symbol 359
 June solstice 271
 Jupiter 316-17
 asteroid belt 504, 514, 525
 data 384
 moons 385
 rings 508
 size 504, 505
 space probes 302, 303, 312
 Jurassic period 269
 K strategy, reproduction 169
 K2 385
 Kalahari Desert 385
 Kalanchoe
 daigremontiana 126
 Kangaroos 167
 gestation period 380
 Kangchenjunga 383
 Kara Kum Desert 383
 Karyotype, human 263
 Kaus Australis 387, 389
 Kaus Borcalis 388, 389

Koalas 167
 Koch, Helge von 372
 Koch, Robert 257, 396
 Koch curves 372
 Kochab 386
 Korea, mathematics 358
 Krebs, Hans Adolf 121, 396
 Krebs cycle 121, 124, 407
 Krypton 75
 Kuiper Belt 504, 520, 521
 Kuril-Kamchatka Trench 382

L
 Labium majus 224
 Labium minus 224, 225
 Laboratories 10, 11
 chemical analysis 116
 medical diagnosis 259
 Labor, childbirth 257
 Lacerta constellation 387, 388
 Lacrimal bone 206
 Lacrimal glands 200
 Lacrimal sac 200
 Lacrimomaxillary suture 206
 Lactation 208
 Lacteal 197
 Lactic acid 124
 Lactiferous ducts 208
 Lactiferous sinuses 208
 Ladybugs, metamorphosis 157
 mammals 166
 transplants 250, 251
 urinary system 198
 Kilby, Jack 337
 Kilimanjaro 382
 Killer cells, immune system 260
 Kilometers 376, 377
 Kilogram meters per second 25
 Kilograms 18, 376, 377
 Kilohms, resistors 540
 Kiloliters 376
 Kilometers 376, 377
 Kinetic energy 16, 407
 brakes 25
 energy transfer 17
 generators 46
 heat 52, 90
 heat transfer 33
 solids 34
 X rays 49

Kirchhoff, Gustav Robert 67, 396
 Kites (birds) 165
 Kitt Peak National Observatory 306
 Kiwi 165
 Klystrons 356
 Klyuchevskaya Sopka 383
 Knees 181
 artificial joints 255
 joint 183
 Knuckles 228, 229
 artificial joints 255

Koalas 167
 Landforms, geological science 266
 Landscapes, rocky 280-1
 Landslides 276
 Landsteiner, Karl 257, 396
 Langerhans, Paul 179, 396
 LANs (Local Area Networks) 355
 Lanthanides, periodic table 74-5, 102
 Lanthanum 74
 Laparoscopes 248
 Laptop computers 354
 Larches 140
 Large Electron Positron (LEP) collider 61
 Large Hadron Collider (LHC) 60, 61
 Large intestine 196, 197, 216, 219, 222
 Large Magellanic Cloud 329, 388, 389
 Large-scale integration (LSI) 337
 Larkspur 145
 Larus argentatus 171
 Larvae
 amphibians 160
 metamorphosis 156, 157
 Laryngeal prominence 194, 205
 Laryngitis 381
 Laryngopharynx 204
 Laryngoscopes 238
 Larynx (voice box)
 amphibians 160
 artificial 255
 cartilage 204, 205
 human anatomy 194, 215
 Lascar 383
 Lasers 56
 surgery 248, 249
 Lasing medium 56
 Latent heat 407
 melting a substance 52, 53
 Lateral buds, flowering plants 142
 Lateral cartilage, nose 203
 Lateral epicondyle 229
 Lateral line, fish 159
 Lateral malleolar network 252, 253
 Lateral moraine 282, 285
 Lateral plantar nerve 186
 Lateral roots 149
 Lateral sulcus 206, 207
 Lateral ventricle, brain 207
 Lather, soap 100
 Latin names 150
 Latitude 407
 Laurasia 269, 275
 Lava
 igneous rocks 278
 Moon 310, 311
 oceanic crust 288

volcanoes 275
Lavatera arborea 142
 Lavoisier, Antoine 67, 396
 Lawrencium 75
 Laws
 natural 9
 scientific 9
 LCDs see Liquid crystal displays
 LDRLs see Light-dependent resistors
 Lead 52
 flame tests 116
 lead shot 68
 periodic table 75, 104
 reactivity 94
 solder 105
 Lead iodide 80
 precipitation reaction 8
 Lead nitrate 80
 precipitation reaction 8
 Lead oxide 81, 102
 Lead pencils 104
 Lead sulfide 68
 Leaf succulents 145
 Leafy liverworts 158
 Leaves
 carnivorous plants 145
 conifers 140
 cotyledons 147
 cycads 140
 dicots 143
 ferns 159
 flowering plants 142, 144
 ginkgo 140
 gnethophytes 140
 herbaceous flowering plants 142
 horsetails 139
 internal anatomy 149
 monocots 143
 photosynthesis 100, 148
 pine trees 141
 plant-transport systems 148, 149
 succulents 145
 types 144
 LEDs see Light-emitting diodes
 Leeches 152
 classification 152
 Leeuwenhoek, Antony van 120, 121, 396
 Legionella 259
 Legionnaire's disease 259
 Legs
 arachnids 155
 arthropods 154
 birds 164, 165
 bones 182
 cheetahs 167
 crocodilians 163
 human anatomy 180
 joints 185
 lower leg 252-3
 mammals 166
 muscles 185, 230-3
 prostheses 255

JK

Jackson, Charles
237, 396
Jacobson's organ

- tadpoles 161
thighs 181, 250-1
Leibniz, Gottfried
 Wilhelm 337, 359, 396
Lemaître, Georges
 297, 396
Lemurs 167
Lena, River 383
Length
 conversion tables 377
 measurements 18, 376
 SI units 377
Lens-cornea, compound
 eyes 156
Lenses 52-3, 407
 artificial eye lenses
 252, 253
binoculars 52
endoscopes 248
eyes 52, 205
telescopes 298
Lenticels, flowering
 plants 142
Leo constellation 386, 389
Leonardo da Vinci 178, 396
Lepas 154
Lepus constellation 386,
 388, 389
Lesser occipital
 nerve 202
Lesser omentum 217
Lesser Water Snake
 constellation 388
Lettuce slug 155
Levées 285
Levers, three classes 27
Libra constellation 386,
 388, 389
Lichens
 classification 151
 structure 157
 symbiosis 136, 137
Lienorenal ligament 219
Life 270
 creation of 268
 creationism 128
 evolution 128-9
 on Mars 303, 314, 323
Miller-Urey experiment
 121
origins of 121
polymers 114
Life science 6, 118-67
amphibians 160-1
arthropods 154-7
birds 164-5
cell functions 124-5
cells and cell structure
 122-3
classification 130-3
data 380
evolution 128-9
fish 158-9
flowering plants 142-7
fungi 136-7
history 120-1
mammals 166-7
microorganisms 154-5
nonflowering plants
 158-41
photosynthesis and
 plant-transport
 systems 148-9
reproduction and
 heredity 126-7
reptiles 162-3
sponges, cnidarians
 and echinoderms 150-1
worms and
 mollusks 152-3
Life support systems,
 ambulances 244
Life zones 168
Lifespan, animals 380
Lift, birds' flight 165
Ligament of vena
 cava 217
Ligaments 182, 407
Ligamentum
 arteriosum 214
 ligamentum venosum 217
Ligase enzymes 262
Light
 additive process 51
 as a catalyst 88
 color 50
 constructive
 interference 55
 destructive
 interference 54, 55
Doppler shift 301
Lettuce slug 155
Levées 285
Levers, three classes 27
Libra constellation 386,
 388, 389
Lichens
 classification 151
 structure 157
 symbiosis 136, 137
Lienorenal ligament 219
Life 270
 creation of 268
 creationism 128
 evolution 128-9
 on Mars 303, 314, 323
Miller-Urey experiment
 121
origins of 121
polymers 114
Life science 6, 118-67
amphibians 160-1
arthropods 154-7
birds 164-5
cell functions 124-5
cells and cell structure
 122-3
classification 130-3
data 380
evolution 128-9
fish 158-9
flowering plants 142-7
fungi 136-7
history 120-1
mammals 166-7
microorganisms 154-5
nonflowering plants
 158-41
photosynthesis and
 plant-transport
 systems 148-9
reproduction and
 heredity 126-7
reptiles 162-3
sponges, cnidarians
 and echinoderms 150-1
worms and
 mollusks 152-3
Lighting 292
Light years 407
Lightning 292
lightning conductors 47
nitrogen cycle 172
temperature 32
Lignin, woody flowering
 plants 142
Lilies 143
 glory lily 144
Liliopsida 151, 142
Limbs
 arthropods 154
 evolution 129
 mammals 166
Limbs (geological), folds
 277
Lime, slaked 101
Lime tree, common 144
Limestone
 acid on 87
 caves 281
 formation 279
 gorges 281
 mineral water 86
 steel manufacture 103
 weathering 280
Limewater 85, 116
Limiting friction 24, 408
Limpets 171
Line graphs 368
Linea alba 209, 223, 224
lasers 56
lenses 53
mirrors 53
Newton's theories 14
photons 62
photosynthesis 100
phototherapy 257
polarized 54, 55
quantum physics 15, 62
radiation from hot
 objects 49
reflection 52-3
refraction 52
space-time distortions 63
spectrometers 297
speed of 52
subtractive process 51
Sun 307
telescopes 298
theory of relativity 63
wave theory 14
see also Sunlight
Light bulbs 43
 color 50
 electric circuits 43
Light curve, variable
stars 325
Light-dependent resistors
 (LDRs) 340, 341
Light-emitting diodes
 (LEDs)
color 50
digital thermometer 19
diodes 346, 347
light-dependent
 resistors 341
Light years 407
Lightning 292
lightning conductors 47
nitrogen cycle 172
temperature 32
Lignin, woody flowering
 plants 142
Lilies 143
 glory lily 144
Liliopsida 151, 142
Limbs
 arthropods 154
 evolution 129
 mammals 166
Limbs (geological), folds
 277
Lime, slaked 101
Lime tree, common 144
Limestone
 acid on 87
 caves 281
 formation 279
 gorges 281
 mineral water 86
 steel manufacture 103
 weathering 280
Limewater 85, 116
Limiting friction 24, 408
Limpets 171
Line graphs 368
Linea alba 209, 223, 224
lasers 56
lenses 53
Linear integrated
 circuits 350
Lines, geometry 364-5
Lingual tonsils 204, 205,
 215
Linnaeus, Carolus 396
 classification 120, 121,
 150
Lintels, coastlines 287
Lion constellation 386
Lions, gestation period
 380
Liquid crystal displays
 (LCDs) 54, 55
Liquid pressure, formula
 378
Liquids 36-7
 capillary action 36
 crystallization 16
 dissolving 16
 distillation 70, 71
 drops and bubbles 36
 evaporation 16
Locusts, black 144
Logarithmic spirals,
 golden rectangle 361
Logarithms 359
Logic 370-1
deduction 8
mathematics 358, 359
Logic gates 357, 370, 390
Long bones 182
Long-wave radio 48
Longevity, animals 380
Longitude 408
Longitudinal fissure,
 brain 207
Longitudinal waves 30
Longshore drift 287
Loop of Henle 198
Lorenz, Edward 372
Lorenz strange attractor
 572
Loudspeakers 31
transformers 345
Low pressure
rarefactions 31
weather 292
Lower, Richard 179, 396
Lozenges, drugs 255
Lubricants, tablets 254
Lubrication 24, 25
Lumbar nerves 186
Lumbar plexus 186
Lumbar vertebrae
 human anatomy 182,
 185, 211, 221
 mammals 166
Lumbosacral joint 211
Lumen
 blood vessels 190
 esophagus 215
trachea 215
uterus 199
Luminescence 408
comets 322
electrons 56
fluorescence 56
phosphorescence 57
Luminosity 408
stars 300, 324, 325
Luminous intensity, SI
 units 377
Luna 1 297
Lunar eclipses 296, 310,
 311, 385
Lunar phases 310
Lungs
 allergies 261
 amphibians 160
 arachnids 155
 birds 164
 computerized
 tomography 241
 cystic fibrosis 237
 drug inhalers 255
 gastropods 155
 heart-lung machines 247
 human anatomy 182,
 200, 213, 214
 lizards 162
Macaca mulatta 166
Machines 26-7
Mackenzie-Peace River
 383
Mackerel 159
McKinley, Mount 382
McNath-Pierce facility 306
Macromolecules 408
 crystals 79
 ionic bonding 76, 78
Macrophages
 immune system 193,
 260

M

- Macaca mulatta 166
Machines 26-7
Mackenzie-Peace River
 383
Mackerel 159
McKinley, Mount 382
McNath-Pierce facility 306
Macromolecules 408
 crystals 79
 ionic bonding 76, 78
Macrophages
 immune system 193,
 260
 lymphatic system 192
Macropus rufogriseus 167
Macroscopic, Sun 307
Madagascar 382
Madreporites,
 echinoderms 151
Magellan space probe
 512, 515

- Magellanic Clouds 329
 Magenta additive process 51
 subtractive process 51
 Maggots 175
 Magma 270, 408
 mid-oceanic ridges 288, 289
 rock cycle 278
 volcanic islands 273
 volcanoes 275
 Magnesite bricks 103
 Magnesium atoms 77
 burning 77
 in chlorophyll 100
 ductility 76
 in Earth's crust 579
 fireworks 101
 formula 379
 periodic table 74, 100
 reactivity 94
 reactivity with dilute acids 95
 sea water 288
 spectral absorption lines 301
 thermite reaction 91
 Magnesium oxide 77
 cathode-ray tubes 56, 57
 force lines 44
 mass spectrometry 117
 particle accelerators 60
 radio waves 48
 solenoids 45
 Magnetic fields 408
 cathode-ray tubes 56, 57
 Earth's 271
 force lines 44
 inductors 344
 mass spectrometry 117
 particle accelerators 60
 pulsars 330
 radio waves 48
 solenoids 45
 tuned circuits 345
 Magnetic resonance imaging (MRI) 242
 brain scans 234-5, 242
 invention of 179, 237
 Magnetism 40-1
 electromagnetic radiation 48-9
 electromagnetism 44-5
 energy 15
 Sun 307
 sunspots 306
 Magnetometers, space probes 302, 303
 Magnetopause 271
 Magnetosphere 271
 Magnetotail 271
 Magnets compasses 41, 44
 electricity generation 46
 electromagnets 45
 loudspeakers 31
 separating iron from
- sulfur 69
 Magnification magnifying glasses 53
 telescopes 298
 Magnitude, stars 300, 301, 324, 325
 Magnoliopsida 131, 142
 Main-sequence stars 325, 326, 327, 408
 Mains transformers 345
 Major alar cartilage, nose 203
 Makalu 383
 Malacostraca 132
 Malaria 259
 Mallard, speed 380
 Malleability, metals 76
 Malleus 205
 Mallow, tree 142
 Malpighi, Marcello 179, 396
 Malpighian tubules, insects 156
 Mammalia 130, 133
 Mammals 166-7
 cladistics 153
 classification 150, 153
 endangered species 175
 evolution 129, 269
 tagging 175
 Mammary glands 166, 208
 Mammograms 241
 Mammoth Cave System 383
 Manatees 167
 Mandelbrot, Benoit 359, 372, 396
 Mandelbrot set 356-7, 359, 372
 Mandibles 196
 human skeleton 182, 183, 206
 mammals 166
 muscles 201, 204, 205
 Mandibular angle 206
 Mandibular condyle 206
 Mandibular notch 206
 Manganese periodic table 74
 preparation of oxygen 108
 Manganese chloride 111
 Manganese oxide alkaline dry cells 96
 bleaching 111
 preparation of chlorine 110
 Manta rays 159
 Mantle earthquakes 274
 Earth 270
 Jupiter 317
 Mars 314
 Moon 311
 Neptune 320
 plate tectonics 272-3
 Venus 313
- Mantle cavity, gastropods 155
 Manubrium 182
 Maps radar mapping 315
 weather maps 293
 Marble 80, 81
 March equinox 271
Marchantia polymorpha 138
 Mardalssøsen 583
 Mare Frigoris 311
 Mare Humorum 311
 Mare Ibirum 311
 Mare Ingenii 311
 Mare Moscoviente 311
 Mare Nubium 311
 Mare Serenitatis 311
 Mare Smithii 311
 Mare Tranquillitatis 311
 Maria, Moon 310, 311
 Mariana Trench 382
 Marine worms 152
 classification 132
Mariner 10 space probe 312
 Marmots 166-7
 Marrow see Bone marrow
 Mars 314-15
 data 384
 life on 313, 314, 323
 moons 385
 size 305
 space probes 10, 297, 302, 303
 Marsupial mole 167
 Marsupialia 167
 Marsupials 166, 167
 Mass 408
 Avogadro's number 73
 centripetal force 28
 chemical reactions 80, 81
 conservation of 81
 conversion tables 377
 lifting with pulleys 27
 measurement 18, 376
 molar mass 73
 momentum 23
 Newton's Laws 22
 oscillation 30
 particle physics 60
 relative atomic mass (RAM) 72
 relative molecular mass (RMM) 72
 SI units 377
 theory of relativity 63
 Universe 332, 333
 Mass spectrometry 116, 117
 Mast cells 260, 261
 Mastoid process 206
 Matar 387
 Matches, activation 90
 energy 90
- Mathematics 7, 356-73
 algebra 362-3
 chaos theory and fractals 372-3
 coordinates and triangles 366-7
 data 392-3
 geometry 364-5
 history 358-9
 history of astronomy 296
 logic and sets 370-1
 numbers 360-1
 probability and statistics 368-9
 symbols 393
 Matrix, nail 181
 Matter 16-17, 408
 atoms 56-7
 Big Bang 332
 Brownian motion 16
 crystallization 16
 dissolving 16
 evaporation 16
 heat energy 32
 historical theories 66
 mass 18
 particle physics 60-1
 phlogiston theory 66
 states of 32
 temperature 52
 Marrow see Bone marrow
 Mars 314-15
 data 384
 life on 313, 314, 323
 moons 385
 size 305
 space probes 10, 297, 302, 303
 Marsupial mole 167
 Marsupialia 167
 Marsupials 166, 167
 Mass 408
 Avogadro's number 73
 centripetal force 28
 chemical reactions 80, 81
 conservation of 81
 conversion tables 377
 lifting with pulleys 27
 measurement 18, 376
 molar mass 73
 momentum 23
 Newton's Laws 22
 oscillation 30
 particle physics 60
 relative atomic mass (RAM) 72
 relative molecular mass (RMM) 72
 SI units 377
 theory of relativity 63
 Universe 332, 333
 Mass spectrometry 116, 117
 Mast cells 260, 261
 Mastoid process 206
 Matar 387
 Matches, activation 90
 energy 90
- Mathematics 7, 356-73
 algebra 362-3
 chaos theory and fractals 372-3
 coordinates and triangles 366-7
 data 392-3
 geometry 364-5
 history 358-9
 history of astronomy 296
 logic and sets 370-1
 numbers 360-1
 probability and statistics 368-9
 symbols 393
 Matrix, nail 181
 Matter 16-17, 408
 atoms 56-7
 Big Bang 332
 Brownian motion 16
 crystallization 16
 dissolving 16
 evaporation 16
 heat energy 32
 historical theories 66
 mass 18
 particle physics 60-1
 phlogiston theory 66
 states of 32
 temperature 52
 Marrow see Bone marrow
 Mars 314-15
 data 384
 life on 313, 314, 323
 moons 385
 size 305
 space probes 10, 297, 302, 303
 Marsupial mole 167
 Marsupialia 167
 Marsupials 166, 167
 Mass 408
 Avogadro's number 73
 centripetal force 28
 chemical reactions 80, 81
 conservation of 81
 conversion tables 377
 lifting with pulleys 27
 measurement 18, 376
 molar mass 73
 momentum 23
 Newton's Laws 22
 oscillation 30
 particle physics 60
 relative atomic mass (RAM) 72
 relative molecular mass (RMM) 72
 SI units 377
 theory of relativity 63
 Universe 332, 333
 Mass spectrometry 116, 117
 Mast cells 260, 261
 Mastoid process 206
 Matar 387
 Matches, activation 90
 energy 90
- Medial moraine 282, 283
 Medial plantar nerve 186
 Median nerve 186, 226, 228
 Medical imaging 240-3
 Medical photography 49
 Medical science 7,
 178, 234-63
 data 381
 history 66, 236-7
 Mediterranean Sea, size 382
 Medium-voltage-control transistors 349
 Medium-wave radio 48
 Medulla adrenal glands 189
 kidneys 198
 Medulla oblongata 187, 207
 Medullary cavity, bone 182
 Medullary cord, lymph nodes 193
 Medullary sinus, lymph nodes 193
 Medusae 150
 Megrez 387
 Meiosis 127
 Meissner's corpuscle 181
 Melting states of matter 32
 melting points 33, 78, 379, 408
 Meltdown, ice caves 282
 Membrane, cell 122
 Membranous urethra 223
 Memory brain 187
 computers 352
 Mendel, Gregor Johann 121, 126, 396
 Mendelevium 75
 Mendeleyev, Dmitri 396
 periodic table 15, 67
 Mendelian ratio 127
 Meninges 186
 Meningitis 381
 Meniscus 36, 408
 downward 30
 upward 36
 Menkalinan 389
 Menkar 387, 388
 Menkent 389
 Mensa constellation 388, 389
 Menstrual cycle 225, 408
 Menstrual periods 256
 Menstrual phase 225
 Mental foramen 206
 Mental protuberance 206
 Merak 387
 Mercalli scale, earthquakes 383
 Mercury (element) 68
 melting and boiling points 379
 meniscus 36
 periodic table 75
- reactivity 94
 sphygmomanometer 259
 thermometers 19, 71, 259
 Mercury (planet) 312
 data 384
 orbit 304
 size 305
 space probes 312
 Mercury cathode process, sodium hydroxide 99
 Mercury oxide 68, 69
 Merganser 164
 Meridians, acupuncture 236
 Meristematic tissue 126
 Merostomata 133
 Merozoites 259
 Merychippus 129
 Mesas 280, 281
 Mesentery 218, 219
 Mesocarp, succulent fruit 147
 Mesohippus 129
 Mesohyal, sponges 150
 Mesons 408
 particle physics 60
 theory of relativity 63
 Mesophyll 149
 Mesopotamia glassworks 67
 mathematics 358, 359
 Mesosphere 290
 Mesozoic era 269
 Messenger RNA (mRNA) 125
 Messier, Charles 328
 Metabolic rate 408
 birds 164
 Metabolism 124
 Metacarpals
 birds 164
 human skeleton 182, 228, 229
 joints 183
 Metacarpophalangeal joints 228
 Metacarpus 228
 Metal-oxide field-effect transistors (MOSFET) 348
 Metallized film capacitors 343
 Metallurgy, history 66
 Metals 76-7
 activity series 94-5
 alchemy 66
 alkali metals 98-9
 alkaline earth metals 100-1
 artificial body parts 252, 253
 atoms 76
 catalysts 88
 cations 76
 characteristics 76
 color 76
 compounds 76

corrosion 94, 95	Microbody, plant cells 123	radio astronomy 297	discontinuity 270	Monitors, computers 352, 355	Motor neurons 184, 186, 187
electric circuits 42	Microchips see Integrated circuits	spiral galaxy 528	Mohs, Friedrich 267, 396	Monkeys 166, 167	Motorcycles
electrodes 97	Microfarads (mF) 342	Miller, Stanley Lloyd 121, 396	Mohs' scale of hardness 267, 279	Monoceros constellation 386, 389	brakes 25
electrolysis 67	Micrometers 408	Miller-Urey experiment 121	Molarity 73	Monoclinic (-) sulphur 109	centripetal force 28, 29
electromagnetic radiation 49	measuring thermal expansion 54	Milliliters 576	Molars 166	Monoclinic system, crystals 55	Molds 154, 155
electrons 76	Microorganisms 134-5, 408	Millimeters 576	herbivores 166	Monocotyledonous plants (monocots) 408	classification 131
electroplating 96, 97	Microphones 31	Million 377	human anatomy 196, 197	Monocotyledonous plants (monocots) 408	Molting 408
extraction 77	Microphones 31	Millipedes 154, 156, 157	Molecular 408	Mountains formation of 277	metamorphosis 156
flame tests 116	discovery of 120	Millipedes 154, 156, 157	Molecular orbitals 408	Mountains formation of 277	Mountains
macromolecules 76	genetic engineering 262	Million 377	covalent bonds 79	glaciers 282	formation of 277
ores 76	germ theory 237	Million 377	electron shells 78	highest 585	historical theories 266
oxides 76	infection and disease 258-9	Mimosa 389	Molecules 72-3, 408	leaves 145, 144	life zones 168
and oxygen 77	Microphones 31	Mineral water 86, 87	absolute zero 32	Monocytes 191	ocean floor 288
periodic table 74-5	alternating current 358	Minerals 278-9, 408	acids 84	Monogenea 132	plate tectonics 272, 276
reactive metals 76	amplifiers 349	Minerals 278-9, 408	anabolism 124	Monohydrates 95	Mouse, computers 352
salts 86	Micropyle, conifers 141	Mohs' scale of hardness 267, 279	bonding 78	Monomers 115	Mouse (animal) see Mice
thermite reaction 90, 91	Microprocessors	sea water 288	Brownian motion 16	Monosaccharides 114	Mouths
transition metals 102-3	integrated circuits 350	Miniaturization, electronics 357, 350	capillary action 36	Monotremata 167	annelid worms 152
welding 52, 90, 91	invention of 337	Minimally invasive surgery 248-9	carbon 114	Monotremes 166, 167	cells lining 122
Metamorphic rocks 408	myoelectric arms 253	Minims 376	chaos theory 372	Mons pubis 224, 225	cnidarians 150
formation 278-9	personal computers 352	Mintaka 324, 386	chloroethene 115	Montes Apennius, Moon 311	diagnosis 238
fossils 269	Micropyle 147	Mira 387, 388	chlorophyll 100	Moon 310-11	echinoderms 151
Metamorphosis 408	Microscope constellation 388	Mirach 387, 388	compounds 68	craters 310, 311, 323	fish 158, 159
amphibians 160	Microscopes	Miranda 319	diatomic 77, 80	gravity 22, 23	gastropods 153
frogs 161	atomic force 78	Mirfak 387, 388	drug development 254	historical theories 266	jawless fish 159
insects 156, 157	electron 120, 121	Mirrors	evaporation 16	history of astronomy 296	mammals 166
Metaphase, mitosis 126	invention of 120,	laryngoscopes 258	extraction of metals 77	lunar eclipses 296, 385	Movable joints 183
Metatarsal bones 182, 232	121, 179	reflection and	gas molar volume 73	moonquakes 311	Movement see Motion
Metatarsus, spiders 155	traveling 18	refraction 52, 53	gases 38	solar eclipses 306	MRI see Magnetic resonance imaging
Meteor Deep 382	Microscopium	telescopes 296, 298	heat 32, 90	space probes 302	Mucous membranes
Meteor showers 322, 323	constellation 388	Mirzam 386, 389	induction 40	tidal power 47	asthma 261
Meteorites 323	Microsurgery 248, 249	"Missing link", fossils 128	macromolecules 76	Moons 308	suppositories 255
atmosphere and 290	Microtubules,	Mississippi-Missouri River 285, 383	matter 16	data 385	trachea 215
impact craters 308, 309, 310, 311	plant cells 125	Mirrors	models 68	Jupiter 316	Mucus 409
materials 270	klystrons 336	laryngoscopes 258	moles 72	Mars 314	amphibians 160
Meteorooids 304, 322-5	radar mapping 313	reflection and	polymerization 114	Neptune 320	fish 158
Meteorology, history 267	Mid-Atlantic Ridge 273	refraction 52, 53	precipitation reaction 8	Pluto 320, 321	Mud flats 286
Meteors 290, 322, 323	Mid-ocean ridges 288, 289	telescopes 296, 298	relative molecular	Saturn 318	Mud pools 275
Methane	Midbrain 187	Mirzam 386, 389	mass (RMM) 72	Uranus 318, 319	Muddy water, filtration 71
atomic structure 112	Middle Ages 8-9	"Missing link", fossils 128	surface catalysis 88	Moraine 282, 283	Mudpuppies 160
in comets 322	electromagnetic spectrum 299	Mississippi-Missouri River 285, 383	water 92	Morels, classification 131	Muliphen 389
fractional distillation 113	klystrons 336	Mitosis 126	Moles (animals) 166	Morning Star 312	Multicellular 409
on Jupiter 317	radar mapping 313	Mitral valves 191	Moles (measurement) 408	Mortar 100, 101	Multimeters 338, 359, 340
on Neptune 320	Mid-Atlantic Ridge 273	Mixing desks,	Avogadro's number 73	Mosquitoes, malaria 259	Multiple sclerosis (MS)
on Uranus 319	Mid-ocean ridges 288, 289	potentiometers 341	gas molar volume 73	Mosses 138	autoimmune disease
Methanol 379	Midbrain 187	Mitosis 126	molar mass 73	classification 130	260
Methyl orange indicators 85	Middle Ages 8-9	Mitochondria 408	molar solutions 73	Motherboards, computers 353	magnetic resonance imaging (MRI)
Meters 18, 376, 377	life sciences 120	animal cells 122	SI units 72, 377	Moths 157	scanning 242
Meters per second 22, 25	mathematics 358	euglenoids 155	Mollusca 152, 152	natural selection 128	symptoms 381
Meters per second per second 22, 23	medicine 256	Krebs cycle 124	Mollusks 152-3	wings 156	Multiplication, computers 370
Metric tons 376, 377	physics 14	plant cells 125	classification 132	Motile 408	Mummies 178
Metric units 376-7	Middle finger 228	Mitosis 126	decomposition 132	Motion	Muscles 184-5
Mexican hat plant 126	Middle phalanx 228, 232	Mitral valves 191	dehydrating agents 92	amoebas 155	abductor digiti minimi 228, 229, 252, 233
Mexico, Gulf of 382	Midgut	Mixing desks,	distillation 71	Brownian 16	abductor hallucis 232
mF see Microfarads	arachnids 155	potentiometers 341	filtration 70, 71	circular 28-9	abductor pollicis brevis 228
Miaplacidus 389	insects 156	Mitosis 126	hydrocarbons 112	energy 15, 17	abductor pollicis longus 228, 229
Mice	Mildews 156	Mitosis 126	iron and sulfur 69	formula 378	adductor longus 185, 230
energy requirements 580	Miles 376, 377	Mizar 387	solutions 70	oscillation 30	adductor magnus 185,
gestation period 380	Milk	Möbius strip 365	suspensions 70	precession 29	
lifespan 380	colloid 70	Models, molecular 68	Modem, computer networks 354, 355	swimming 159	
trophic pyramid 170	mammals 166	Modems, computer networks 354, 355	Monera 150		
Michelangelo crater, Mercury 312	milk-secreting glands 208	Modern physics 15, 62-3	Monerans, classification 131		
Michigan, Lake 383	Milky Way Galaxy 324	Modus tollendo ponens 371	Mongefossem 383		
	center of 351	Mohorovicic 371	Monitoring childbirth 257		
	images of 299, 329	Mohorovicic 371			

- 222, 225, 231
adductor minimus 251
adductor pollicis 228
anastomosis, cardiac 184
ansa cervicalis 202
anterior scalene 201
arrector pili 181
arthropods 154
biceps brachii 185, 208, 209, 228
long head 226, 227
short head 226
biceps femoris 185, 250, 251, 253
birds 164, 165
brachialis 185, 226, 227
brachioradialis 226, 227, 228
buccinator 200, 201
bulbospongiosus 222, 225
cardiac 184, 191
cells 122
coracobrachialis 226
cremasteric 222
cricothyroid 205
deltoid 185, 201, 202, 203, 205, 209, 210, 226, 227
depressor anguli oris 200, 201
depressor labii
 inferioris 200, 201
depressor septi 200
digastric 201, 202, 205
dorsal interosseus
 foot 232, 235
 hand 229
drug injections 255
extensor 185
extensor carpi ulnaris 228, 229
extensor digiti minimi 229
extensor digitorum
 brevis 232
extensor digitorum longus 232, 233
extensor hallucis brevis 232, 233
extensor hallucis
 longus 232, 233
extensor hallucis brevis 229
extensor pollicis brevis 229
extensor retinaculum
 ankle 232, 233
 wrist 228, 229
external intercostal 208, 209, 210, 212, 215
external oblique 185, 208, 209, 210, 212, 216, 220, 221, 225, 226, 230
fish 158
flexor 185
flexor carpi radialis 228
flexor carpi ulnaris 228, 229
flexor digiti minimi
 brevis 232
flexor digitorum brevis 232
flexor digitorum longus 185, 233
flexor digitorum
 superficialis 228
flexor hallucis longus 233
flexor pollicis brevis 228
flexor retinaculum 228, 233
frontalis 185, 200, 201, 204
galea aponeurotica 200, 201, 203
gastrocnemius 185, 250, 251, 252, 253
gemellus 231
genioglossus 204
geniohyoid 204
gluteus maximus 185, 222, 223, 224, 225, 230, 231
gluteus medius 185, 223, 224, 231
gracilis 185, 222, 225, 230, 231, 233
iliacus 221, 230
 female pelvic region 224
 male pelvic region 222
iliocostalis 210
iliopsoas 185, 230
inferior gemellus 231
inferior oblique 203, 204
inferior rectus 203
infraspinatus 185, 210, 226, 227
insects 156
intercostal
 breathing 194, 195
 external intercostal 205, 208, 209, 210, 212, 215
 internal intercostal 209, 212, 215
internal oblique 208, 209, 210, 216, 220, 221, 223, 224
rectus femoris 185, 250
research 179
rhomboid major 203, 208, 210, 227
rhomboid minor 203, 208, 210
risorius 200, 202
rotator cuff 226, 227
sartorius 185, 230, 231
scalene 201
scalenus anterior 204
scalenus medius 204
scalenus posterior 204
semimembranosus 185, 230, 231, 233
levator anguli oris 200
levator ani 222, 225
levator labii superioris 185, 201, 204
levator labii superioris 200, 201
levator labii superioris 231, 233
alaeque nasi 200, 201
levator palpebrae superioris 200
levator scapulae 201, 203, 204, 210, 227
longissimus 210
masseter 185, 200, 201
medial malleolus 232, 233
mentalis 200, 201
middle scalene 201
mylohyoid 201, 204, 205
nasalis 185, 200, 201
obturator internus 231
occipitalis 185, 201, 205
omohyoid 201, 202, 205
orbicularis oculi 185, 200, 201, 202, 203, 204
orbicularis oris 185, 200, 201, 202, 203, 204
palmaris longus 228
pectenius 185, 230
pectoralis major 185, 201, 202, 205, 208, 209, 212, 226
pectoralis minor 209, 212, 226
perineus 225
peroneus brevis 185, 232, 233
peroneus longus 185, 232, 233
piriformis 231
plantar interosseus 232
plantaris 185
platysma 185, 200, 201, 202
posterior auricular 203
posterior scalene 201
procerus 200
pronator teres 228
psaos major 221, 223, 224, 230
pyramidalis 209
quadratus femoris 231
quadratus lumborum 221
rectus abdominis 208, 209, 212, 216, 220, 221, 223, 224
research 179
rhomboid major 203, 208, 210, 227
trapezius 185, 201, 202, 203, 204, 205, 208, 210, 226, 227
triceps brachii 185, 208, 209, 229
tibialis anterior 185, 232, 233
tibialis posterior 233
trachealis 215
transverse perineus
 distillation 113
N
N-type semiconductors 546
 integrated circuits 350, 351
 transistors 348
Nail bed 181
Nail matrix 181
Nails 181
Nair Al Zaurak 587, 588
Names, scientific 11, 150
Namib Desert 383
NAND gate 590
Nanga Parbat 583
Naphtha, fractional distillation 113
Naphthalene 55
Napier, John 359, 396
Napier's Bones 359
NASA, Pathfinder space probe 297
nasal bone 183, 201, 203, 206
Nasal cartilage 204
Nasal cavity
 human anatomy 194, 196, 204, 205
Nasal inhalers, drugs 255
Nasal septum 204
Nasal speculum 238
Nash 389
Nasomaxillary suture 206
Nasopharynx 204
Natal cocoons, star formation 327
Natural cycles 172-3
Natural drugs 254
Natural forces 14-15
Muscular dystrophy
 classification 131
 life cycle 157
 structure 137
Muslims 14
Mussels 152
 food webs 171
Mutations, genetic 263
Mutualism 168, 169
Snakes 163
Mycelium
 fungi 156
 lichens 137
mushrooms 157
Mycorrhiza 409
 symbiosis 136
Myelin sheath 187
Myoelectric arms 253
Myofibrils 184
Myofilaments 184
Myometrium 199
Mythical world view 8
Mytilus edulis 171
Myxomycota 151
N
Nematocysts, cnidocytes 150
Nematoda 152
Nemertea 153
Neodymium 74
Neon 75
Neon lamps 50
Neonatal jaundice 257
Neoteny, axolotls 161
Nephridium, annelid worms 152
Nephrology 581
Nephrons 198
Neptune 294-5, 520
 data 384
 discovery of 297
 moons 385
 rings 308, 320
 size 304
 space probes 302, 320
Neptunium 74
Nervous reflexes 409
Nervous system 186-7, 409
 anesthetics 247
 annelid worms 152
 arachnids 155
 crustaceans 154
 emergency care 245
 endocrine system 188
 head and neck 200
 insects 156
 magnetic resonance imaging (MRI) 242
 mammals 166
 microsurgery 248
 nerve endings 181
 nerve fibers 181, 187
 neuromuscular junction 184
 research 179
 teeth 197

- Nests
birds 164
crocodilians 162
spiders 155
Networks
capacitors 343
computers 337, 354-5
fullerenes 104
Neumann, John von
337, 396
Neural spines, fish 158
Neurohypophysis 188
Neuromuscular junction 184
Neurons 186-7, 409
association 186, 187
motor 184, 186, 187
sensory 186, 187
Neurosecretory cells, hypothalamus 188
Neutralization of acids 85
Neutrinos, Sun 307
Neutron stars 526, 527, 530
Neutrons 72, 409
boron 72
isotopes 72
neutron detectors 15
nuclear fission 59
nuclear physics 58
particle physics 60
relative atomic mass (RAM) 72
in stars 330
Neutrophils 191
New General Catalog, galaxies 328
New Guinea 382
New moon 310
Newton, Isaac 11, 396
calculus 359
Mathematical Principles 15
Newton's Laws 14, 22-3
telescope 296, 297
Universal Theory of Gravitation 297
on the universe 296
Newton meters 9, 409
measuring force 20
measuring limiting friction 24
measuring turning force 21
measuring weight 18
Newton metres 21
Newtonian physics 14, 15
Newtonian telescopes 298
Newtons 377
measuring force 20
measuring weight 18
Newtons per square meter 21
Newts 160, 161
great crested 161
Niacin 381
Niagara Falls 383
Nickel catalysts 88
in Earth's core 270
element 68
periodic table 75
Nickel nitrate 70
Niger, River 285
Nile, River 285, 383
Nimbostratus clouds 292
Nimbus clouds 292
Nimrod-Lennox-King Ice Passage 383
Niobium 74
Nipples 409
human body 180, 208
mammals 166
marsupials 166
Nitrates
carnivorous plants 145
decomposition 173
formula 379
nitrogen cycle 172
Nitric acid 82, 106
Nitrites, nitrogen cycle 172
Nitrogen 106-7
acid rain 174
in air 70
ammonia 68, 106, 107
catalytic converters 89
chlorophyll 100
compounds 106
decomposition 134
DNA 115
melting and boiling points 379
nitric acid 82
nitrogen cycle 172
periodic table 75, 106
preparation 106
radiocarbon dating 268
Nitrogen dioxide
decomposition 80
oxidation number 82
preparation 82
Nitrogen monoxide 80
Nitrogen oxides 80, 82, 89
Nitrous acid, nitrogen cycle 172
Nobel Prizes 11
Nobelium 75
Noble gases 409
in air 106
periodic table 74, 75
reactions with halogens 110
Nodes, flowering plants 142
Non-Euclidean geometry 358, 359, 364
Nonflowering plants 138-41
Nonmetals atoms 76
carbon 104
characteristics 76
periodic table 74-5
salts 86
Nonane, fractional distillation 113
NOR gate 390
North America data 382
formation of 273
North American plate 272
North Celestial Pole 500
North Galactic Pole 329
North Pole ice sheet 285
magnetic pole 271
winds 291
North Sea 382
North seeking pole 41
Nose breathing 195
diagnosis 238
human anatomy 181, 203, 205
olfactory tract 207
respiratory system 194-5
Nostrils crocodilians 163
human anatomy 205
NOT gate 390
Notation, scientific 393
Notochord 150
Occipital bone 185, 206
Novaya Zemlya 383
Nuchal ligament 203
Nuclear fission see Fission
Nuclear fusion see Fusion
Nuclear membrane 122
Nuclear physics 58-9
Nuclear power stations 59
Nuclear reactions 409

alternating current 338	dehydrating agents 92	Pacific plate 272	crocodilians 162	Paulo Afonso Falls 383	297, 397
inductors 344	diatomic molecules 77, 80	Pacinian corpuscles 181	mammals 166	Pauropoda 132	Peppered moth, natural selection 128
tuned circuits 345	discovery of 66, 67	Pain receptors 181	Parietal bone 183, 206	Pavo constellation 388	Percentages 360, 361
Osculum, sponges 150	in Earth's crust 379	Painter's palette 144	Parietal lobe 206, 207	PCBs see Printed circuit boards	Perching birds 164
Osmium 74	electrolytic	<i>Palaeomon serratus</i> 171	Parietal peritoneum	Peacock constellation 388	Peregrine falcons, energy requirements 380
Ossification, hand bones 229	decomposition of water 96	Palate 196, 204, 205	223, 224	Peacock worms 152	Perennial flowering plants 142
Osteichthyes 153, 158	emergency care 245	Cleft 263	Parotid duct 196, 201	Peanut worms, classification 133	Pericardium 212, 213, 214, 215
Osteopathy 581	ethanol 68	Palatine bone 206	Parotid glands 196, 200, 201, 205	Pebbles, beaches 287	Pericarp, succulent fruits 147
Osteoporosis 381	extraction of iron 77	Palatine tonsil 204	Parotid plexus 202	Pecks 376	Perihelion 308, 410
Ostia, sponges 150	fatty acids 99	Paleontology 120	Parrots 164	Pecten 153	Perimetrium 199
Ostrich 165	formation of Earth's atmosphere 268	Paleozoic era 268, 269	Parsecs 410	Pectoral fins, fish 158, 159	Perineal blood vessels 222
Othotsk, Sea of 382	free radical 410	Palisade mesophyll 149	Particle accelerators 15, 60-1	Pectoral girdle 227	Perineal nerves 222
Otoscopes 238	gills 158	Palladium 75	Particles 15, 60-1, 410	human body 182, 227	Perineum
Otters, homes 580	hemoglobin 114, 115	Palm, hand 180, 228	atoms 56-7	tortoises 162	female 225
Ounces 376, 377	hydrogen bonding 79	Palmar arch 228	Brownian motion 16	Pectoral muscles, birds 165	male 222
Output signal, amplifiers 549	laboratory	Palmate newt 160	chaos theory 372	Pedals 27	Periodic table 67, 74-5
Ova see Eggs	preparation 108	Pancreas	colloids 70	Pediatrics 381	alkali metals 98
Ovarian ligament 199	melting and boiling points 379	birds 164	crystallization 16	Pedicels, spiders 155	alkaline earth metals 100
Ovaries 410	mercury oxide 69	endocrine system 188	dissolving 16	Pedicel of vertebral arch 211	carbon 104
annelid worms 152	metal oxides 76	functions 189, 196, 219	distillation 71	Pedipalps 410	halogens 110
cysts 248	metals and 77	human body 216, 217	electromagnetic radiation 48	arachnids 155	nitrogen 106
endocrine system 188, 189	monitoring heart rate 244	structure 189	evaporation 16	chelicerates 154	oxygen 108
fertility treatment 256	nitrogen cycle 172	transplants 251	filtration 71	spiders 155	phosphorus 106
fish 158	nitrogen dioxide 80	Pancreatic duct 196, 197, 216	gas molar volume 73	Peduncles, flowers 144	silicon 104
flowers 143, 144	oxidation 82	Pangaea 267, 268, 269, 272, 273	gases 32, 38	Pegasus constellation 386, 387, 388	sulfur 108
human body 198, 224	oxygen cycle 173	Panthalassa 273	heat 90	Pellice, euglenoids 155	tin 104
lizards 162	ozone depletion reactions 111	<i>Panthera tigris</i> 150	kinetic energy 33	Pelvic cavity 222	transition metals 102
menstrual cycle 225	periodic table 75, 108	Paper	liquids 32, 36	Pelvic diaphragm (floor) 222	Periodontal ligament 197
ovulation 199, 225	reactivity 94	burning 32	matter 16	Pelvic fins, fish 158, 159	Periods (menstruation) 225
Ovulated eggs 141	rusting of iron 82	filters 70, 71	melting 33	Pelvic girdle	Periosteum 182, 184
Oviducts, lizards 162	test for 108	induction in 40	mixtures 70	human skeleton 182, 183, 222	Peripheral nervous system 186-7
Oviparous 410	therapy 244	Paper chromatography 70	Newtonian physics 14	tortoises 162	Perirenal fat 220
reptiles 162	thermite reaction 91	Papilla, flowers 143	nuclear physics 58	Pelvic region 180, 410	Peristalsis 197
Ovotestis, gastropods 153	water 68, 92	Papillae, tongue 205	quantum theory 62	female 224-5	Peritoneum 216
Ovulation 199, 225	Oxytocin 188	Parabolas 410	solids 32	male 222-3	Permafrost, on Mars 315
Ovules	Oystercatchers 165	algebra 363	solutions 70	Pelvis 410	Permanent magnets 410
conifers 141	Ozernaya 383	cones 365	supercooled liquid 32	birds 164	loudspeakers 31
fertilization 146, 147	Ozone layer 290	Parabolic dunes 280	suspensions 70	bone marrow 250	Permeability 410
flowers 143	CFCs and 110, 111	Paracelsus 66, 397	temperature 52	human body 183, 222	Permian period 269
Ovuliferous scales 141	discovery of 267	Paraffin oil, fractional distillation 113	Pascal, Blaise 337, 358, 397	mammals 166	Peroneal nerve 231, 233
Ovum see Eggs	over South Pole 374-5	Parallax shift 300	Pascals 377	Pelvis minor 220	Perseid meteor shower 323
Owls, food chains 170	telescopes and 299	Parallel circuits 539	Passive immunization 261	Pencil "lead" 104	Perseus Arm, Milky Way Galaxy 329
Oxidation 67, 82-5, 410	thinning 111, 174	capacitors 343	Patau's syndrome 263	Pendulums 30	Perspective 358
bleaching 111	P-n junctions, diodes 346	resistors 340	Patella	clocks 14	Perseus constellation 387, 588
electrolytic cells 96	P-orbitals 72	Parallel postulate 359	blood vessels 250	Penguins 165	Personal computers (PCs) 352-3
preparation of chlorine 110	covalent bonding 79	Parallelograms, geometry 392	human skeleton 182, 250, 232	speed 380	Penicillin, discovery of 237
transition metals 102	hybrid orbitals 79, 105	Paramecium 135	joint 183	Penicillium	Perspective 358
voltaic cells 97	ionic bonding 78	Paramedics 244, 410	mammals 166	classification 131	Perspex 24
Oxidation number 82, 410	P-type semiconductors	Parasites 134, 410	spiders 155	Penile urethra 223	Pesticides 174
Oxides	doping 346	fleas 157	Patella vulgata 171	Peninsular Valdez 382	PET see Positron emission tomography
bases 84	integrated circuits	fungi 156	Patellar ligament 230, 232	Penis 181, 198, 199, 222, 223	Petals 142, 143, 144, 147
formula 379	350, 351	immune system 260	Paternity testing 263	Penstock 46	Petermanns Glacier 383
iron 77	transistors 348	lampreys 159	Pathfinder space probe 297	Pentadactyl limbs 129	Petioles
metals 76	P waves, earthquakes 274	malaria 259	Pathology 381	Pentagons, geometry 392	cycads 140
salts 86	Pacemakers, heart 252, 253	parasitism 168, 169	Patients	Parent radiate synmetry 410	flowering plants 142, 144, 145
thermite reaction 90, 91	Pacific Ocean	tapeworms 152	emergency care 244-5	echinoderms 150	ginkgo 140
Oxonium ions 84	earthquakes and volcanoes 274	ticks 155	operating theatres 246-7	Penumbra 306, 310	herbaceous flowering
Oxygen 108, 410	size 382	Pathway 359	Patina, bronze 105	Penzias, Arno Allan	INDEX
aerobic respiration 124		Parent nucleus, nuclear fission 59	Patos-Maribondo Falls 385		
in air 70, 106, 108		Parental care 410	Pauling, Linus Carl 67, 397		
carbon cycle 175			Pauling, Linus Carl 67, 397		
combustion 77, 83, 108			Peacock worms 152		

plants 142	sodium thiosulphate	solids 34-5	numbers 360	Plasma membrane	scorpions 155
Petiolules 144	108, 109	wave behavior 54-5	Placenta 410	animal cells 122	snakes 165
pF see Picofarads	X rays 49	waves and	chorionic villus	bacteria 134	spiders 155
pH scale 84, 410	Photons 410	oscillations 30-1	sampling 256	plant cells 123	Polar-front jet
acid rain 174	electromagnetic	Physiological 410	human body 199	Plasmid, genetic	stream 291
discovery of 67	radiation 48	Physiology 178, 179	Placental mammals	engineering 262	Polar-night jet
Phaeophyta 130	lasers 56	Physiotherapy 381	166, 167	Plasmodesma 123	stream 291
Phaet 589	luminescence 56	Phytol 100	Plains 284, 285	Plasmodial slime mold,	Polar nucleus 410
Phagocytes 193, 260	particle accelerators 60	Phytoplankton 410	Planck, Max Karl Ernst	classification 131	seed fertilization 147
Phalanges (phalanx)	particle physics 60	diatoms 155	15, 397	Plaster of Paris,	Polaris (Pole Star) 328, 387
181, 182, 228, 232	quantum theory 62	food webs 171	Plane, inclined 26	formula 379	Polarized light 54, 55
growth of 229	Photosphere, Sun 307	Pi, circles 364	Plane angles, SI units 377	Plastic sulfur 109	Pole Star (Polaris) 328, 387
Pharmacology 254-5,	Photosynthesis 148, 410	Pi mesons 60	Plane shapes,	Plastics 114	Poles
381, 410	algae 155, 157	Pia mater 186	geometry 392	artificial body parts	celestial 300
Pharyngeal tonsil 204	carbon cycle 173	Picofarads (pF) 342	Plane wave 410	252, 253	Earth 270, 271
Pharynx	catalysts 88	Picometers 98	wave behaviour 54	discovery of 67	magnets 41
anemones 150	chlorophyll 100	Picos de Vallibierna 277	Planet X 320	structures 379	Poliomelyitis vaccine
annelid worms 152	chloroplasts 123	Pie charts 368, 369	Planetary nebulae 326, 327	thermoplastics 114	237, 261
fish 158	cyanobacteria 134	Pigments	Planetcismals 268	thermosetting 114	Pollachius pollachius 171
human anatomy 194,	euglenoids 155	bleaching 111	Planets 308-9	Plastron, tortoises 162	Pollack 171
196, 200, 205	food webs 171	chlorophyll 148	asteroid belt 323	Plate tectonics 267, 272-3	Pollen 410
insects 156	lettuce slugs 153	color 50	centripetal force 28	earthquakes and	conifers 141
Phase (astronomy) 410	oxygen cycle 173	paper chromatography 70	data 384	volcanoes 274-5	gymnosperms 140
Mercury 312	seaweeds 158	pH scale 84	gravity 29	faults and folds 276-7	structure 146
Moon 310	sunlight 306	subtractive process 51	history of astronomy 296-7	on Mars 315	see also Pollination
Venus 312	Phototherapy 257	transition metals 102	infrared astronomy 299	metamorphic rocks 278	Pollen tubes
Phase (electronics) 410	Photovoltaic cells 17	Pigs, heart-valve	Jupiter 316-17	mid-oceanic ridges 288	conifers 141
Phekda 387	Phrenic nerve 213, 214	transplants 251	Mars 314-15	on Miranda 319	fertilization 147
Phenotypes, heredity	Phyla, classification 133	Pileus, gilled	Mercury 312	mountain building 277	Pollex 228
126, 127	Phyllodes, carnivorous	mushrooms 157	Neptune 320	ocean currents 269	Pollination 410
Philippine plate 272	plants 145	Pili, bacterium 154	orbits 29, 304-5, 308	Platelets 191	conifers 141
Philippine Trench 382	Phylogeny 132	Pillow lava 288	Pluto 320-1	Platinum	flowering plants 142,
Philosophers' stone 66	Phylum 410	Pills, drugs 255	rings 309	catalytic converters 89	144, 146, 147
Philosophy 14	classification 150	Pinacocytes, sponges 150	Saturn 318	discovery of 379	insect-pollinated
Phlegm, "humors" 236	Physical sciences 8	Pine trees 140, 141	solar system 304-5	flame tests 116	plants 146
Phloem, plant-transport	Physical weathering 280	Pineal gland 187,	space probes 297, 302-	periodic table 75	wind-pollinated
systems 148, 149	Physicians, diagnosis 258	188, 189	3, 308	reactivity 94	plants 146
Phlogiston theory 66, 67	Physics 6, 12-63	Pinna	Uranus 318-19	reactivity with dilute	Pollution 174
Phobos 314	astrophysics 296	human anatomy 203	Venus 312-13	acids 95	acid rain 174
Phoca vitulina 171	circular motion 28-9	mammals 166	Plankton	transition metal 102	catalytic converters 88, 89
Phoenix constellation	color 50-1	Pinnae, ferns 159	food webs 171	Platonic solids,	electricity generation 46
387, 388	electric circuits 42-3	Pinnate leaves 144	phytoplankton 155	geometry 364	Pollux 386, 389
Phoronida 133	electricity and	Pinnipedia 167	Plantae 130, 131	Platyhelminthes 132, 152	Polonium 75
Phoronids,	magnetism 40-1	Pinnules, ferns 159	Plantar aponeurosis 232	Platypus, duck-billed 167	Polychaeta 132
classification 133	electromagnetic	Pinocytic vesicles 122	Plants	Playas 281	Polychaetes 152
Phosphates	radiation 48-9	Pints 376, 377	asexual reproduction 126	Pleiades 324, 328,	Poly(chloroethene)
decomposition 173	electromagnetism 44-5	Pinus sylvestris 141	carbon cycle 173	387, 388	(PVC) 114, 115
DNA 115	electrons 56-7	Pioneer 10 space	cells 122, 123	Pleura 205, 212, 214, 215	structure 379
Phospholipids 124	forces 20-3	probe 302	chlorophyll 100	Pliohippus 129	Polygons 411
Phosphor	formulas 378	Pioneer 11 space	classification 120, 150-1	Plugs, volcanoes 275	geometry 364
fluorescent lamps 50	friction 24-5	probe 302	drugs 254	Plumules	Polyhedrons
television screens 57	gases 38-9	Pisces Austrinus	ecology 121	conifers 141	(polyhedra) 411
Phosphorescence 410	generating electricity 46-7	constellation 388	evolution 128, 268, 269	fava beans 147	geometry 364
cathode-ray tubes 57	heat and	Pisces constellation	flowering 142-7	Plunge pools 284, 285	Polymerization 114, 115
Phosphorus 106	temperature 32-3	386, 388	food chains 170	Plutinos 320, 321	Polymers 114, 411
activation energy 90	history 14-15	Pistons	internal anatomy 149	Pluto 304, 320-1	artificial body parts 252
allotropes 106	liquids 36-7	air pumps 66	natural cycles 172-3	data 384	Polynomials, algebra
doping semiconductors	matter and energy 16-17	motorcycle brakes 25	nitrogen cycle 172	discovery of 297	362, 365
346	measurement and	Pith	nonflowering 158-41	moons 385	Polyplacophora 132
on Jupiter 317	experiment 18-19	herbaceous shoots 149	oxygen cycle 173	orbit 305	Polyps 150
periodic table 75, 106	medical physics 237	woody flowering	parasitism 169	Plutonium 74	Polysaccharides 114
Photo masks, integrated	modern physics 15, 62-3	plants 142	photosynthesis 88, 100,	Pneumonia 259, 381	Polystyrene, structure 379
circuit manufacture 351	Newtonian physics 14, 15	Pituitary gland 187, 207	121, 123, 148, 306	Poincaré, Jules Henri	Polythene 114
Photocatalysis 88	nuclear physics 58-9	functions 188, 189	transport systems 148, 149	359, 397	static electricity 40
Photoelastic stress	particle physics 60-1	structure 188	weathering and	Point of suspension 21	structure 379
testing 55	reflection and	Pivot, turning forces 21	erosion 280	Poisons	Polytrichum commune 158
Photography	refraction 52-3	Pivot joints 183	Pivot joints 183	cnidocytes 150	Polyvinylchloride (PVC),
catalysts 88	simple machines 26-7	Place-value systems,	Place-value systems,	salamanders 161	structure 379

Ponds, pollution 174	detergent 89	Conservation of Energy 16, 411	positive electric charge 40	Pure mathematics 358	Radial nerve 186, 226, 227, 229
Pondweeds 144	Power formula 378	Principle of Superposition 54, 411	relative atomic mass (RAM) 72	PVC 114, 115	Radial symmetry 411
Pons 187, 207	SI units 377	Printed circuit boards (PCBs) 337, 338	in stars 330	structure 379	cnidarians 150
Pools, plunge 284, 285	see also Energy	Prion proteins 258, 259	Protoplanets 304	Pycongonida 153	Radian, SI units 377
Poor metals, periodic table 74-5	Power stations generators 46	Printers, computers 353	Protostars 326, 327	Pygostyles, birds 164	Radiated tortoise 162
Pope, Alexander 296	history 356	Prions	Protozoans 154	Pylons, electricity 59	Radiation 411
Popliteal fossa 180	hydroelectricity 46	binoculars 52	amoebas 155	Pyloric cecum, echinoderms 151	cosmic background radiation (CBR) 332, 333
Popliteal lymph nodes 192	nuclear power 58, 59	geometry 392	infections 258, 259	Pyloric sphincter 197	electromagnetic 17, 48-9
Population growth, humans 174	Power transistors 349	white light spectrum 49	Protractor muscle, arthropods 154	Pylorus 197	heat transfer 32
Populations, species 168	Powers of ten 377	Prizes 11	Protrusible 411	Pyramids, geometry 364, 392	ozone layer 110, 111
Pores	Prae世家 386	Probability 358, 368-9	tube feet 150	Pyrenees 277	Sun 307
fungi 136	Praeодимий 74	Procyon 386, 389	Proust, Joseph Louis 67, 397	Pyrenoid, euglenoids 155	X-ray imaging 240
sponges 150	Prawns 171	Product, chemical reactions 80, 411	Proust's Law 67	Pyridoxine 381	Radiative zone, Sun 307
Porifera 152	Precambrian era 268	Progesterone 189	Proximal convoluted tubule 198	Pyrites, iron 68	Radicels 411
Porocytes, sponges 150	Precentral gyrus 206	Proglottids, tapeworms 152	Proximal phalanx 228, 232	Pyrrhophyta 151	flame tests 116
Porphyrin ring, chlorophyll 100	Precession 29	Prokaryotic cells 122, 134	Pseudohearts, annelid worms 152	Pyruvic acid 124, 411	formula 379
Porríma 389	Precipitates 411	Proliferative phase, menstrual cycle 225	Pseudopodia amoebae 155	Pythagoras 397	salts 86, 87
Ports, computers 353	chemical analysis 116	Promethium 74	phagocytes 260	Pythagorean theorem 358, 359, 366, 367	Radicles, seeds 147
Positive electric charge 40, 42	chemical reactions 8, 80	Prominences, Sun 307	Psilophyta 131	Pythons 163	Radio astronomy 297
Positive ions 41	Precipitation, weather 292	Proofs, logic 371	Psoriasis 381	Pyxis constellation 386	cosmic background radiation (CBR) 332
Positive numbers 360	Predators 411	Propane 112, 113	Psychiatry 381	Quadrant 299	space probes 302
Positron emission tomography (PET) 242, 243	birds of prey 165	Propene 112	Pterophyta 151, 158	Quadrilaterals, geometry 364	telescopes 299
Positrons 411	chaos theory 372	Properties, chemical reactions 68, 69, 80	Pteropus 167	Quadrillion 377	Radio waves 48, 411
particle accelerators 60	ecosystems 168	Prophase, mitosis 126	PTFE, structure 379	Quadruple pulleys 27	computer networks 354
Post-central gyrus 206	food chains 170	Propane 112	Ptolemy 296, 297, 397	Quantum theory 9, 15, 62	discovery of 15, 356
Posterior crural intermuscular septum 233	sharks 159	Properties, chemical reactions 68, 69, 80	Almagest 296	Quarantid meteor shower 323	electromagnetic spectrum 299
Posterior lobe, pituitary gland 188	Pregnancy 225, 256-7	Promethium 74	Ptolemaeus crater, Moon 311	Quadrantid meteor shower 323	magnetic resonance imaging (MRI) 242
Posterior tubercle, vertebrae 211	hormones 189	Prominences, Sun 307	Ptyalin 88, 89	Quarks 60, 411	pulsars 330
Postulates, mathematics 358, 359	ultrasound scanning 240	Prophase, mitosis 126	Pubic symphysis 183	Quartz 376	RF chokes 345
Potassium atomic diameter 98	Prehensile 411	Propane 112	Pubis 182, 183	Quartz 376	tuned circuits 345
discovery of 67	Premises, logic 370, 371	Prostate gland 198, 199, 223	Public health 236	Quintillion 377	variable capacitors 343
in Earth's crust 379	Premolars	Prostatic urethra 225	Public understanding of science 11	Quasars 328, 335, 411	Radioactivity 411
flame tests 116	carnivores 166	Prostheses 255	Puerto Rico Trench 382	Big Bang 332	analyzing 58
formula 379	herbivores 166	Protactinium 74	Puffballs 136	black holes 331	geothermal power 47
ionic diameter 98	human 196	Proteins 411	classification 151	Döppler shift 301, 333	nuclear physics 58
periodic table 74, 98	Prenatal tests 256	enzymes 88, 124	Pull 20	Quaternary period 269	radionuclide scanning 242, 243
reactivity 94	Prepuce	genetic mutations 263	Pulleys 26, 27	Queen Alexandra's birdwing butterfly 157	Radiocarbon dating 268
sea water 288	clitoris 225	hemoglobin 115	Pulmonary capillaries 191	Queens, tree wasps 157	Radioisotopes, positron emission tomography (PET) 245
Potassium chromate 103	penis 223	prions 258, 259	Pulmonary circulation 190, 191	Quicklime 107	Radiology 381
Potassium dichromate 103	Pressure 21, 411	sequence 411	Pulmonary semilunar valve 191	Quinine 254	Radionuclide scanning 242, 243
Potassium iodide 80	blood pressure 239	structure 411	Pulp cavity, teeth 197	Quintillion 377	Radiotherapy 381
Potassium nitrate 80	Boyle's Law 38	synthesis 124	Pulsars 350	R strategy, reproduction 169	Radius 74, 100
Potassium permanganate	Charles Law 39	viruses 134	discovery of 297	RA see Right ascension	Radius bone 411
crystallization 16	formula 378	Protista 150, 151	Pulse	Rabbits 166	birds 164
dissolving 16	gases 38-9	Protists 154	measuring blood pressure 239	homes 380	human skeleton 182, 226, 228, 229
Potatoes, digestion of starch 89	liquids 36, 37	cells 122	medical diagnosis 258	Rachis	joint 185
Potential energy 16, 17, 411	SI units 377	classification 150, 151	Pumps	ferns 159	mammals 166
cars 17	Pressure receptors 181	structure 135	drugs 255	metamorphosis 156, 157	Radon 75
hydroelectricity 46	Prevailing winds 291	Proton-proton chain, Sun 307	nuclear power stations 59	leaves 144	Radula, gastropods 152, 153
Potentiometers 340, 341	Priestley, Joseph 66, 67, 397	Proton synchrotron (PS)	Pupae 411	Radar 411	Rails 54
Potholes 281	Primary colors 411	ring 61	metamorphosis 156, 157	Pupils, eyes 205	Rain 292
Pouches, marsupials 167	additive process 51	Protons 72, 411	neutron detectors 15	Puppis constellation 386, 389	acid rain 174
Pounds 376, 377	vision 50	acids 84	nuclear physics 58	space probes 312, 315	hurricanes 295
Powdered laundry	Primary plexus, pituitary gland 188	atomic number 72, 74	particle accelerators 60, 61	Purace 383	
	Primary response packs, paramedics 244	bases 84	particle physics 60		
	Primates 167	boron 72			
	evolution 269	cosmic rays 58			
		electromagnetic radiation 49			
		isotopes 72			
		neutron detectors 15			
		nuclear physics 58			
		particle accelerators 60, 61			
		particle physics 60			

QR

Quadrat lobe, liver 217
 Quadratic curves 365
 Quadrats 8, 175
 Quadrilaterals, geometry 364
 Quadrillion 377
 Quadruple pulleys 27
 Quantum theory 9, 15, 62
 Quarantid meteor shower 323
 Quarks 60, 411
 discovery of 15
 Quarts 376
 Quartz crystals 68
 formation 279
 glass 105
 silicon 104, 105
 Quasars 328, 335, 411
 Big Bang 332
 black holes 331
 Döppler shift 301, 333
 Quaternary period 269
 Queen Alexandra's birdwing butterfly 157
 Queens, tree wasps 157
 Quicklime 107
 Quinine 254
 Quintillion 377
 R strategy, reproduction 169
 RA see Right ascension
 Rabbits 166
 homes 380
 Rachis ferns 159
 metamorphosis 156, 157
 leaves 144
 Radar 411
 Pupils, eyes 205
 Puppis constellation 386, 389
 space probes 312, 315
 telescopess 299

rainfall patterns 411	golden rectangle 361	diagnosis 258	Resistant 412	protein synthesis 125	267, 278-9
rainwater 86, 87	Rectification, diodes 346	Refraction 412	Resistor-capacitor circuits (R-C circuits) 342	Ribs	strata 276
rivers 284	Rectifiers 346, 547	telescopes 298	Resistors 340-1, 412	birds 164	Rocky landscapes 280-1
storm hydrography 284	Rectouterine pouch 224	Regoliths 310	Regular polygons 364	breathing 195, 208	Rod, unit of measurement 576
water cycle 172, 267	Rectovesical pouch 225	Regular polyhedra 364	colour codes 391	fish 158	Rodents, food chains 170
Rainforests	Rectum	Regulus 386, 389	electronic circuits 338	human skeleton 182, 209, 212, 214, 215, 216, 220	Rollers
life zones 168	amphibians 160	Relative atomic mass (RAM) 72, 412	integrated circuits 350	mammals 166	ball bearings 25
primary production 380	birds 164	copper 73	transistors 348	tortoises 162	reducing friction 24, 25
<i>Raja clavata</i> 159	functions 197	iodine 75	values 391	Richter, Charles Francis	ROM see Read-only memory
RAM see Random access memory; Relative atomic mass	human body 196, 217, 218, 219, 220, 221, 222, 223, 224	periodic table 75	Resonant frequency, tuned circuits 345	267, 397	Roman Catholic Church 14
Ram constellation 386	insects 156	Relative molecular mass (RMM) 72, 412	Respiration 412	Richter scale, earthquakes 267, 383	Roman Empire
Ramenta, ferns 139	lizards 162	Relativity 62, 297	carbon cycle 173	Riffles 285	earth sciences 266
Random access memory (RAM), computers 352, 355, 412	suppositories 255	Einstein's theories 15	energy yield 124	Rigel 324	medicine 236
Rapids, rivers 284	Rectus sheath 208, 209	General Theory of 62, 331	fish 158	magnitude 301	Roman numerals 360, 376
Rare earth metals, periodic table 74-5	Recumbent folds 277	non-Euclidean geometry 364	human body 194-5	star maps 386, 389	Rongeurs 247
Rarefaction 412	<i>Recurvirostra avosetta</i> 165	Special Theory of 62, 63	oxygen cycle 173	Right-angled triangles 392	Röntgen, Wilhelm
sound waves 51	Recycling nutrients 168	Restriction enzymes, genetic engineering 262	and protein synthesis 124	Right angles 366	Konrad von 15, 397
springs 50	Red algae, classification 150	Remote controllers, infrared LEDs 347	Resultant 412	Right ascension (RA), astronomy 300	Root succulents 145
Ras Algethi 388	Red blood cells, blood transfusions 251	Renaissance 9	Reticulum	Rills 284, 412	Roots
Ras Alhague 587, 588	discovery of 179	anatomical research	constellation 588	Ring finger 228	aerial 145
Rat snake 163	functions 191	178-9	Retina 205	"Ring of fire" 274	fern 159
Rate of reaction 412	hemoglobin 114	earth sciences 266	ophthalmoscopic view 258	Rings	flowering plants 142, 145
Ratios	malaria 259	life sciences 120	Restractor muscles	planets 308, 309, 318-19	internal anatomy 149
common fractions 361	manufacture 182	medical science 236	anemones 150	sulphur 108, 109	root cap 149
golden ratio 361	stem cells 250	physics 14	arthropods 154	River Eridanus	root hairs 149
mathematics 358	Red dwarf stars 325	Renal pelvis 198	Retractors, surgical 247	constellation 388	root tip 149
trigonometry 366-7	Red giant stars 325, 527	Reproduction 126-7	Retrograde motion, Martian orbit 314	River turtles 162	weathering and erosion 280
Ratites 165	Red lead 81	amphibians 160	Retroviruses 258, 412	Rivers 284-5	Roots, teeth 197
Ray craters 308	Red light	conifers 141	Reversible reactions	coastlines 286	Rossby, Carl-Gustaf 291
Rays (fish) 159	additive process 51	earthworms 152	80, 412	deltas 279, 284, 285	Rotifera 153
R-C circuits 342	color vision 50	flowering plants	ammonia production 107	hydrological science 266	Rotiferans, classification 155
Reactants 80, 412	constructive interference 55	142, 146-7	chromate ions 105	longest 383	Rotors
conservation of mass 81	photons 48	fungi 156	RF chokes 345	pollution 174	electric motors 45
surface area 81	subtractive process 51	gymnosperms 140	Rhabdomes, compound eyes 156	rock cycle 278-9	generators 46
Reaction 20, 412	white light spectrum 49	human body 198-9	Rhea 165	water cycle 172, 267	Round ligament 217, 224
Newton's Laws 22	Red phosphorus 106	liverworts 158	<i>Rhea americana</i> 165	RMM see Relative molecular mass	Roundworms, classification 152
see also Chemical reactions	Red pigments, paper chromatography 70	lizards 162	Rhenium 74	RNA 412	Rubber 55
Reactivity 412	Red pulp, spleen 193	mammals 166	Rhesus monkey 166	protein synthesis 124	Rubbing alcohol
activity series 94-5	Red Sea 273, 291, 382	nonflowering plants 158	Rheumatoid arthritis 260	transcription 125	formula 379
halogens 110	Red seaweeds 158	seaweeds 158	Rhizine, lichens 137	viruses 154, 258	Rubella vaccine 261
metals 76	Redox reactions 67, 82-3, 412	slime molds 135	Rhizomes	Robins, energy requirements 380	Rubidium
Reactors 59	combustion 108	snakes 165	ferns 159	faults and folds 276-7	atomic diameter 98
Read-only memory (ROM), computers 352, 355, 412	electrolytic cells 96	strategies 169	flowering plants 145	fossils 269	ionic diameter 98
Receptacles, flowers 145	extraction of metals 77	Reproductive system 198-9	female pelvic region 198-9	geological science 266	periodic table 74, 98
Receptor sites 412	Redshift 501, 412	region 224-5	horsetails 159	geothermal power 47	<i>Rubus fruticosus</i> 147
viruses 258	quasars 353	male pelvic region 222-3	Rhodophyta 150	historical theories 266-7	Ruby lasers 56
Receptors 187	Reduction 82-3, 412	Reptiles 162-3	Rhombic sulphur 108, 109	igneous 266-7, 278-9	Rudimentary transverse process 211
cold 181	Redwoods 140	classification 155	Rhombus, geometry 392	on Mars 303	Rugae
heat 181	Reef shark, black tip 159	endangered species 175	Rib converters 247	bladder 198	
pain 181	Reefs, coral 289	evolution 269	Rib cage 209	stomach 197, 219	
pressure 181	Refineries, oil 113	Reptilia 155	exploded view 215	Ruiz 383	
touch 181	Reflection	Research, costs 10-11	Riboflavin 381	Runners, herbaceous flowering plants 142	
Recessive alleles 126, 127	color 50	Reseau Jean Bernard 385	Ribosomes 412	Rust 82	
Recognition cells, immune system 260	light 52-3	Reserves, wildlife 175	animal cells 122	formula 379	
Recovery Glacier 383	telescopes 298	Resistance, to antibiotics 258	bacteria 134	Rusts (fungi), classification 151	
Rectangles	total internal reflection 52	Resistance (electrical) 412	multimeters 339	Ruthenium 74	
area and volume 393	Reflection nebulae 326	capacitors 342		Rutherford, Ernest 15, 379, 397	
geometry 392	Reflex angles 366	formula 378		Rutherfordium 379	
	Reflexes, medical	multimeters 339			

S

- San Andreas Fault 276
 Sand dunes 279, 280
 erosion 280
 glass 105
 mortar 101
 quartz 104
 in rivers 285
 sandy shores 286
 spits 286
 Sand dollars, classification 153
 Sandpaper 24
 Sandstone 280
 Sangay 383
 Sankey diagrams 17, 412
 Sap, plant cells 125
 Saphenous nerve 186
 Saprobes 134, 136
 Sacral canal 223, 224
 Sacral foramen 183
 Sacral nerves 186
 Sacral plexus 186
 Sacral promontory 183, 211
 Sacral vertebrae 211
 Sacroiliac joint 182
 Sacrolemma 184
 Sacrotuberous ligament 222, 225
 Sacrum 182, 183
 female pelvic region 224
 male pelvic region 222, 225
 mammals 166
 vertebrae 211
 Saddle joints 183
 Sagitta constellation 388
 Sagittal suture 206
 Sagittarius Arm, Milky Way Galaxy 329
 Sagittarius constellation 387, 388, 389
 Sago palm 140
 Sahara Desert 383
 Sail constellation 388
 Saiph 324, 386
 Salamanders 160
 European fire 161
 Salamandra salamandra 161
 Saliva 196, 412
 enzymes 88, 89
 Salivary glands
 human body 189, 196, 201, 205
 insects 156
 Salk, Jonas 257, 397
 Salmon, speed 380
 Salt (common) 86, 98
 erosion 280
 formation of 76
 formula 379
 hydrogen chloride gas 85
 ionic bonding 78
 production of soap 99
 sea water 288
 Saltation, rivers 285
 Salts 86-7, 412
 acid salts 84, 87
 ammonium ions 106
 hard water 100
 production of soap 99
 reactivity 94
 Salvarsan 237
 Samarium 74
 Sampling, computer networks 354
 San Andreas Fault 276
 Schrödinger, Erwin 62
 Schrödinger's cat thought experiment 62
 Schwann cells 187
 Sciatic nerve 186, 231
 Science history 8-9
 the practice of science 10-11
 scientific laws 9
 and technology 8
 what is science 8-9
 Sandpaper 24
 Sandstone 280
 Sangay 383
 Sankey diagrams 17, 412
 Sap, plant cells 125
 Saphenous nerve 186
 Saprobes 134, 136
 Sarcomastigophora 151
 Satellites, artificial 290, 308
 Satellites, natural see Moons
 Moons
 Saturn 318
 data 384
 moons 385
 rings 308, 318
 size 304
 space probes 302, 318
 Saussure, Horace
 Benédict de 267, 397
 Sauveur, Joseph 15
 Savannah life zones 168
 primary production 380
 Saws, bone 246
 Scale, calcium salts 100
 Scale leaves 145
 Scalene triangles 392
 Scales 412
 crocodilians 163
 fish 158, 159
 Scales, weighing with 18
 Scales constellation 388
 Scallops 153
 classification 152
 Scalpels 246
 Scandium 74
 Scanning medical diagnosis 240-1
 pregnancy 256
 Scaphopoda 132
 Scapula (shoulder blade) human skeleton 180, 182, 226
 joint 183
 mammals 166
 pectoral girdle 227
 spine of 210
 Scarpa, Antonio 179
 Scarps 412
 rift valleys 276
 Scatter diagrams 368, 369
 Scheat 387, 388
 Schedar 387
 Scheele, Carl Wilhelm
 Seas see Oceans
 Seasons Earth's axis 271
 on Mars 314
 Seaweeds classification 158
 food chains 171
 food webs 171
 Seals 166, 167
 food webs 171
 Seamounts 288, 289
 Seas see Oceans
 Semiconductors 346, 413
 computers 357
 electronic circuits 358
 history 356
 integrated circuits 350
 LEDs (light-emitting
 diodes) 50
 solar cells 46, 47
 thermistors 341
 transistors 348
 Semilunar fold 219
 Semilunar valve 191
 Semimetals 413
 periodic table 74-5
 Seminal vesicles 199, 223
 Seminiferous tubules 222
 Sense organs 413
 mammals 166
 smell 162, 205
 taste 162, 205
 touch 181, 187
 see also Ears; Eyes
 Sensory neurons 186, 187
 Sensory receptors 187, 413
 Sepals 142, 143, 147
 Septa, annelid worms 152
 Septal cartilage, nose 203
 September equinox 271
 Septum anemones 150
 heart 191
 Septum pellucidum 187
 Series circuits 339
 Secretory vesicles 122
 Sedimentary rocks 266, 267
 formation 278-9
 Sediments 412
 coastlines 286
 deltas 285
 fossil remains 268, 269
 glacial deposition 283
 moraine 282
 ocean deposits 288
 rivers 285
 waves 287
 Seed leaves 147
 Seeds 412
 conifers 141
 fertilization 147
 flowering plants 142, 146-7
 food chains 170
 germination 146, 147
 Scutels, tortoises 162
 Scrotal septum 223
 Scrotum 181, 199, 222, 225
 Scrubland, life zones 168
 Sculptor constellation 387, 388
 Screws 26
 Scrotal septum 223
 Scrotum 181, 199, 222, 225
 Scrubland, life zones 168
 Sculptor constellation 387, 388
 Seed leaves 147
 Seeds 412
 conifers 141
 fertilization 147
 flowering plants 142, 146-7
 food chains 170
 germination 146, 147
 Scutels, tortoises 162
 Scyphozoa 132
 Sea anemones 169
 classification 152
 Sea caves 286, 287
 Sea cucumbers 151
 classification 153
 Sea-floor spreading 267
 Sea Goat constellation 388
 Sea lilies, classification 153
 Sea mammals 167
 Sea nettle jellyfish 150
 Sea slugs 155
 Sea spiders, classification 153
 Sea squirts, classification 153
 Sea urchins 151
 classification 153
 food webs 171
 Sea water 70
 mineral content 288
 Seals 166, 167
 food webs 171
 Seamounts 288, 289
 Seas see Oceans
 Semen 198, 199
 DNA fingerprinting 263
 Semicircular canals, ears 179, 203
 Semiconductors 346, 413
 computers 357
 electronic circuits 358
 history 356
 integrated circuits 350
 LEDs (light-emitting
 diodes) 50
 solar cells 47
 Shapes, geometry 364-5, 392
 Sharks 159
 Shaula 387, 388
 Sheep 166
 cloning 263
 lifespan 380
 Sheep ticks 155
 Sheet lightning 292
 Sheetwash 284
 Shellfish, fossils 269
 Shells birds' eggs 164
 bivalves 153
 diatoms 155
 mollusks 152
 reptile eggs 162, 163
 tortoises 162
 Shells, electrons 56, 413
 Shelly limestone 279
 Shield volcanoes 275, 315
 Ships 37
 Shoots horsetails 139
 internal anatomy 149
 Shores 286-7
 Short-wave radio 48
 Shoulder blade (scapula)
 human skeleton 180, 182, 226
 joint 183
 mammals 166
 pectoral girdle 227
 spine of 210
 Shoulders 180
 artificial joints 255
 bones 182
 joint 183
 muscles 185, 208, 226-7
 pectoral girdle 227
 Shrews 173
 Shrimps, classification 132
 Shrubs flowering plants 142
 gymnosperms 140
 SI (Système Internationale) units 11, 18, 377, 413
 Sight 205
 Sigmoid colon 197, 218, 219, 220, 223, 224
 Signals, amplifiers 349
 Silica, lava 275
 Silica gel, desiccators 93
 Silicates Earth's composition 270
 on Mars 515
 on Mercury 512
 meteorites 270
 Silicon crystals 104
 diodes 346
 in Earth's crust 379
 integrated circuits 350, 351
 periodic table 75, 104
 solar cells 47

Silicon chips see	human body 181	surface tension 36	erosion 280	molar 73	Space-time 415
Integrated circuits	reptiles 162	Societies, scientific 10	filtering muddy	pH scale 84	black holes 550
Silicon dioxide 68	salamanders 161	Soda bread 99	water 71	reactivity 94	geometry 365
integrated circuit	snakes 163	Sodalite 56	fungi 156	sucrose 114	theory of relativity
manufacture 351	toads 161	Sodium	nitrogen cycle 172	titration 85	63, 351
Silicon oxide 104, 105	topical drugs 255	atomic diameter 98	water cycle 172	Solvents 413	wormholes 331
Silicone rubber, artificial	Skin patches, drugs 255	characteristics 76	Solar cells 17	distillation 70, 71	Spadix flowers 144
body parts 252	Skull	compounds 98	electricity generation	mixtures 70	Spain, fold
Silk, spiders 155	birds 164	discovery of 67	46, 47	water 95	mountains 277
Silt, rivers 284, 285	human skeleton 182,	Downs Process 76, 77	Solar eclipses 306,	Soot 85, 112	Sparrowhawk 165
Silurian period 268	183, 200, 206	in Earth's crust 379	311, 385	Soredium, lichens 137	Spathes, flowers 144
Silver	mammals 166	formation of sodium	Solar energy 17, 46, 47	Sörensen, Sören Peter	Spatulas, medical
displacement reactions 95	titanium plates 253	chloride 79	Solar flares 307	67, 397	diagnosis 239
formula 379	trepanning 236, 237	formula 379	solar system 304-5	Sound waves	Spawn 161
periodic table 75	Sky, color 306	glass 105	comets, asteroids, and	energy 15, 17	Special care baby units
reactivity 94	Slaked lime 101	ionic diameter 98	meteorites 322	frequency 31	256, 257
reactivity with dilute	Sleeping sickness 259	lamps 50	data 384	ultrasound scanning 240	Species 413
acids 95	Slessor Glacier 383	macromolecules 76	gravity 29	vibrations 30, 31	classification 120, 130-3
transition metals 102	Slime molds 134	melting and boiling	history of	wavelength 31	communities 168
Silver bromide,	classification 131	points 379	astronomy 296-7	waves 30, 31	ecosystems 168
photographic films	reproduction 155	periodic table 74, 98	planets 308-21	Sounds (body), medical	endangered species 175
88, 109	Slipher, Vesto Melvin	reaction with water 98	position in Milky Way	diagnosis 238	evolution 128
Silver halides 117	297, 397	reactivity 94	Galaxy 328, 329	South America	extinction 128, 174, 175
photographic films	Slipped disks 247	salts 86	space probes 302	data 382	food chains 170
88, 109	Slopes, forces 20	sodium hydroxide 99	Sun 306	formation of 273	interactions 169
Silver nitrate	Slow worm 163	spectral absorption	Solar wind	mountain building 277	introduced species 175
chemical analysis	Slugs 152	lines 301	comets 322	South American plate 272	natural selection 121
116, 117	classification 132	Sodium bicarbonate	magnetosphere 271	South Celestial Pole 300	populations 168
reactivity 95	Slugs, slime molds 135	decomposition 99	Solder 104, 105	South China Sea, size 382	Specimen tubes 239
Simple attractors, chaos	Slumped cliffs 287	formula 379	Soldering irons 105	South Galactic Pole 329	Spectral absorption
theory 372	Small intestine 196, 197,	reactions 85	Solenoids 45, 413	South Pole	lines, stars 301
Simple machines 26-7	216, 219	Sodium carbonate	relays 344	ice sheet 283	Spectrometers 415
Simple pulleys 27	Small Magellanic Cloud	decahydrate 93, 379	Solfatara 275	magnetic pole 271	mass spectrometry
Sine, trigonometry 367	329, 388	Sodium chlorate	Solid angles, SI units 377	ozone layer 111, 374-5	116, 117
Single bonds, organic	Small-signal diodes 347	bleaching 110, 111	Solid shapes, geometry	winds 291	observing the Sun 306
chemistry 112	Smallpox vaccine 237, 261	formula 379	364, 392	South Sandwich	stars 297
Singularity, black holes	Smell, sense of 205	Sodium chloride 86, 98	Solids 34-5	Trench 382	Spectroscopy 67
330, 331, 413	Jacobson's organ 162	characteristics 76	South seeking pole 41	South seeking pole 41	Spectrum 415
Big Crunch 333	Smith, William 287, 397	Downs Process 77	Southern Cross	Southern Crown	colors 50
Sinkholes 281	Smoke particles 16	formation of 76	constellation 388, 589	constellation 388	electromagnetic 48-9
Siphonoglyph,	Smooth muscle cells 122	formula 379	Southern Crown	constellation 388	stars 300
anemones 150	Smuts 136	ionic bonding 78	radiation 49	constellation 388	white light 49
Siphons, octopuses 155	classification 131	macromolecules 79	melting 32	Southern Fish	Speculum, nasal 238
Sipuncula 135	Snails 152	sea water 288	mixtures 70	constellation 388	Speech, brain 187
Sirenia 167	classification 132	Sodium dichromate 71	particles 32	Southern Triangle	Speed 23, 413
Sirens (amphibians) 160	internal features 155	speed 580	temperature 32	constellation 388	acceleration 22, 23
Sirius 329	Smuts 136	Sodium	tension 34, 35	Sp hybrid orbitals	air resistance 24
Hertzsprung-Russell	Snakelock anemone,	hydrogencarbonate 98	thermal expansion 34	104, 105	animals 380
diagram 325	green 150	decomposition 99	Solomon/New Britain	Space	centripetal force 28
magnitude 301	Snakes 162, 163	formula 379	Trench 382	geometry 364, 365	cheetahs 167
spectral absorption	cladistics 133	reaction with acid 85	Solstices 271	see also universe	formula 378
lines 301	eggs 163	Sodium	Soluble 413	Space-filling models 68	of light 52
star maps 386, 389	Jacobson's organ 162	hydrogensulfate 87	dissolution 70, 71	Space probes 297,	measurement 22, 23
Sistema del Trave 385	venom 163	Sodium hydroxide	distillation 70, 71	302-3, 508	velocity 22
Skeleton	Snellen chart, vision	manufacture 98, 99	mixtures 70	asteroids 302	winds 383
birds 164	tests 239	neutralization of acid	Solutions 413	comets 302	Sperm
bony fish 158, 159	Snipe 165	85, 87	acids and bases 84	costs 10	amphibians 160
cartilaginous fish 159	"Snout", glacier 282, 283	preparation of	alkaline 98	Jupiter 302, 303, 312	chromosomes 265
mammals 166	Snow 292	nitrogen 106	calcium salts 100	Mars 10, 297, 302, 303	earthworms 152
tortoises 162	glaciers 282	production of soap 99	chemical analysis 116	Mercury 312	fertility treatment 256
X-ray imaging 241	water cycle 172	Sodium octadecanoate 99	chemical reactions 80	Moon 302	fertilization 127
see also Bones;	Soap	Sodium sulfite 109	concentration 73	Neptune 302, 320	gastropods 153
Exoskeleton	hard water 100	Sodium thiosulfate	dissolving 16	Saturn 302, 318	
Skin	lather 100	108, 109	distillation 70, 71	Sun 302	
amphibians 160	pH scale 84	Soft palate 196, 204	electric charge	Uranus 302, 318, 319	
dolphins 167	production of 98, 99	Software, computers 352	carriers 96	Venus 303, 312	
drug injections 255	Soap bubbles	Soil	filtration 71	Space shuttle 315	
grafts 251	colours 54, 55	bacteria 134	mixtures 70	Space telescopes 298	

human body 189, 198, 199, 222, 225	Spiral bacteria 154	artificial 253	bone marrow 250	light 54, 55	formula 379
meiosis 127	Spiral galaxies 328, 329, 333	Starch	human skeleton 182, 208, 209, 215	Striations, muscle fibers 184	salts 86
Sphenofrontal suture 206	Spits, coastlines 286	digestion of 89	Stethoscopes 244	Strike, folds 277	sea water 288
Sphenoid bone 185, 204, 206	Spleen 216, 217, 218, 219	molecules 114	listening to body	Strobilus, horsetails 139	Sulfides
Sphenophyta 151, 158	lymphatic system 192	photosynthesis 148	sounds 258	Stroma, chloroplasts 148	formula 379
Sphenosquamosal suture 206	Splenic cord 195	Starfish, classification 153	measuring blood pressure 239	Strong nuclear force 413	hydrogen sulfide 108
Sphenozygomatic suture 206	Splenic flexure 218	Starling, Ernest Henry 179, 397	Stickhorns, classification 151	grand unified theory 15	Sulfur 108-9
Sphere, celestial 300	Splints, emergency care 245	Stars 324-5	data 584	nuclear physics 58	allotropes 108, 109
Spheres	Sponges 150	constellations 324, 386-9	Döppler shift 301	particle physics 60	chemical reactions 69
elliptic geometry 365	classification 152	history of astronomy	galaxies 328-9	Strontium	compounds 108
geometry 364, 365, 392	internal features 150	life cycles 326-7	pollination 146, 147	fireworks 101	discovery of 379
Spheroids, geometry 392	Spongy bone 182	magnitude 300, 301, 324, 325	plants 146	periodic table 74, 100	iron and sulfur mixture 69
Spherules 510	Spongy mesophyll 149	neutron stars 350	wind-pollinated	Structure, solids 16	iron sulfide 68
Sphincters	Sporangia	observational	plants 146	Stump, coastlines 287	periodic table 75, 108
anal 222, 223, 224, 225	ferns 139	techniques 300	Stigmas 145, 144-145	Styles 145, 144, 413	rings 108, 109
bladder 198	fungi 136	planets 308	insect-pollinated	fertilization 147	sodium thiosulphate 109
cardiac 197	horsetails 139	spectral absorption	plants 146	insect-pollinated	softfataras 275
pyloric 197	liverworts 138	lines 301	Stimulated emission 56	plants 146	Sulfur oxides, acid rain 174
Sphygmomanometer 239	mosses 138	spectrum 297	Stings	Stylets, fleas 157	Sulfuric acid
Spica 386, 389	nonflowering plants 138	Sun 306-7	insects 156	Styloid process 204, 206	dehydrating agent 92
Spicules, sponges 150	plants 138	telescopes 298	scorpions 155	Subarachnoid space 186	hydrogen chloride gas 85
Spicules, Sun 307	Sporangiophores 156	Statements, logical 370	Stinkhorn 136	Subatomic particles	neutralization 87
Spiders 154, 155	Spores 415	States of matter 413	Stipules 147	discovery of 15	preparation of
classification 153	ferns 139	gilled mushrooms 157	Stolons, herbaceous	particle physics 60-1	chlorine 110
speed 380	fungi 136	horsetails 139	flowering plants 142	Subcapsular sinus,	preparation of
Spike flowers 144	gilled mushrooms 157	liverworts 138	Stomach	lymph nodes 193	nitrogen 106
Spinal cord	nonflowering plants	nonflowering	amphibians 160	Subcostal nerve 221	rate of reaction 81
amphibians 160	158	plants 138	birds 164	Subcutaneous injections,	salts 86
birds 164	slime molds 155	supercooled liquids 32	cardia of 220	drugs 255	on Venus 313
foramen magnum 206	Sporophyte generation 158	and temperature 32	crustaceans 154	Subduction zone 273, 413	Sumatra 382
human body 182, 184, 186, 207	ferns 139	Static electricity 40	echinoderms 151	mid-oceanic ridges 288	Sumerians, mathematics 359
lizards 162	Sporozoia 131	Statistics 368-9	fish 158	Sublimation 32, 110, 413	Summer 271
magnetic resonance imaging (MRI) 242	Sporozoans, classification 151	history 358, 359	functions 197	Sublingual gland 196	Sun 306-7, 325
mammals 166	Sporozoites 259	Stator 46	gastropods 153	Submandibular gland 196, 201, 205	celestial sphere 300
microsurgery 249	Spring (season) 271	Steam	human body 196, 197, 216, 217, 218, 219	Subphyla, classification 153	Copernicus's theory 9
vertebrae 200, 208	Spring equinox 271, 300	electricity generation 46	lizards 162	Subsets, set theory 371	data 585
Spinal nerves 208, 413	Springs, waves and oscillations 30	geothermal power 47	mammals 166	Substances, state of	and Earth's atmosphere 290
Spine	Springs (water) 284	nuclear power stations 59	Stomata	matter 32	Earth's seasons 271
cheetahs 167	hot springs 275	Steel	leaves 148, 149	Substrates, enzymes 125	eclipses 306, 311, 385
fish 158	Squamous epithelial cells 122	alloys 102	pine needles 141	Subtraction, computers 370	energy flow 170
human skeleton 183, 208	Squared numbers 360, 361	cathodic protection 95	Storms	Subtractive process, color 50, 413	flares 307
mammals 166	algebra 362	expansion 34	hurricanes 295	filters 51	global warming 174
posterior view 211	Pythagorean theorem 366	manufacture 103	hydrographs 284	Subtropical jet streams 291	gravity 22, 23
slipped disks 247	Squares, geometry 364, 392	radiation from hot objects 49	on Jupiter 316, 317	Succulents 145	history of astronomy 296
snakes 163	Squid 152, 153	Steles, roots 149	lightning 292	Suckers, octopuses 153	infrared astronomy 299
see also Vertebrates; Vertebral column	classification 152	Stem cells 250	on Mars 314, 315	Suckling, mammals 166	and the Moon 510
Spines	Squirrels	Stem succulents 145	STRATOSPHERE 290	Sucrose	natural cycles 172-3
cacti 145	energy requirements 380	Stems	Stratum, rocks 276, 413	crystals 114	nuclear physics 58
fungi 136	homes 380	gilled mushrooms 157	Stratum basale 181	dehydration 92	orbit of planets 29
sea urchins 151	Stability 29	herbaceous flowering plants 142	Stratum corneum 181	formula 379	radiation 110, 111
Spinnerets, spiders 155	Stacks, coastlines 286, 287	woody flowering plants 142	Stratum granulosum 181	photosynthesis 148	size 304, 305
Spinning objects, gyroscopes 28, 29	Step-down transformers 345	plants 142	Stratum lucidum 181	Sugars	solar power 17, 46, 47
Spinous process 183, 211	Stainless steel 102	Step-up transformers 345	Stratum spinosum 181	digestion of starch 89	solar system 304-5
Spiny-headed worms, classification 153	Stamens 143, 144, 147, 413	STEREOTACTIC 345	Stratus clouds 292	DNA 115	solar wind 271
Spiracles 413	Standard temperature and pressure (STP)	Stenocarpus 284	Strawberries 142	fermentation 88, 89	space probes 302
arachnids 155	73, 413	Stensen, Niels 266, 267, 397	Streamlined 413	formula 379	spectral absorption lines 301, 306
fish 159	uniramians 156	Step-down transformers 345	birds 164	liver and 179	sunspots 306, 307
uniramians 156	Stapes 203	Step-up transformers 345	Streams 284	molecules 114	temperature 32
		STEREOTACTIC 345	lime 144	photosynthesis 100, 148	transits 512
		Stress 415	limestone caves 281	sucrose 114	water cycle 172
		Sternum	Strontium 187, 206	sugar cane 175	Sunflower 144
		birds 164	Sulcus terminalis 205	surface catalysis 89	Sunlight 306
			Stress analysis, polarized	Sulphates	oxygen cycle 173

photosynthesis 100, 125, 148	filtration 70	Tablets, drugs 254, 255	jawless fish 159	extensor digitorum brevis 235	flame tests 116
Super proton synchrotron (SPS) ring 61	Suspension, turning forces 21	Tadpoles 160, 161	mammals 166	extensor digitorum longus 185, 232, 233	gas chromatography 70
Superclusters, galaxies 328	Suspensory ligament of penis 225	Taenia coli 197	sharks 159	extensor hallucis 233	medical diagnosis 238-9
Supercomputers 8	Sutures, skull 185, 206	Taenia libera 217, 218, 219	snakes 163	extensor hallucis	paper chromatography 70
Superconductors 15	Sutherland Falls 383	Taenia omentalis 217, 218	Teflon, structure 379	longus 185, 232	pregnancy 256
Supercooled liquids, particles 32	Swammerdam, Jan 179	Tagging animals, conservation 175	Telegraph 267	Testudo radiata 162	<i>Testudo radiata</i> 162
Superficial muscles 184, 185, 414	Swan constellation 586	Tailraces, hydroelectric power stations 46	Telephones, computer networks 354, 355	Tetanus 381	Tetanus 381
forearm and hand 228, 229	Swash, waves 287	Tails	Telescopes 297, 298-9	vaccine 261	vaccine 261
head and neck 200, 202, 203	Sweetlip fish 169	amphibians 161	Galileo's 297	Tethys Ocean 275	Tethys Ocean 275
lower leg and foot 232, 233	Swifts, speed 380	birds 164	history of astronomy 297	Tetragonal system, crystals 34	Tetragonal system, crystals 34
shoulder and upper arm 226, 227	Swim bladder, fish 158, 159	cheetahs 167	Newton's 296, 297	Tetrahedrons 364, 392	Tetrahedrons 364, 392
thighs 250, 251	Swimming	comets 322	observing the Sun 306	Tetrapods 166	Tetrapods 166
trunk 209, 210	birds 164	crocodilians 163	Television 57	Thalamus 187, 207	Thalamus 187, 207
Superficial palmar arch 228	fish 159	dolphins 167	cathode-ray tubes	Thallium 75	Thallium 75
Supergiant stars 325, 327, 331	Switch gear 46	fish 158, 159	Tellurium 75	Thalloid liverworts 158	Thalloid liverworts 158
Supergranules, Sun 307	Switches	lizards 163	Telophase, mitosis 126	Thallus	Thallus
Superior, Lake 383	circuit symbol 359	tadpoles 161	Temperate 414	lichens 157	lichens 157
Superior articular facet 211	computers 352	tortoises 162	forests 168	liverworts 158	liverworts 158
Superior articular process 211	electric circuits 43	Takla Makan Desert 583	grasslands 168	seaweeds 158	seaweeds 158
Superior sagittal sinus 207	integrated circuits 350	Talc 279	rainforests 168, 380	Thar Desert 383	Thar Desert 383
Superior tarsus	relays 344	Talons, birds 165	Temperature 32-5, 414	Theophrastus 120, 397	Theophrastus 120, 397
ligament 200	transistors 349	Talus 281	atmosphere 290	Theorems 358	Theorems 358
Supernovae 330, 414	Swordfish constellation 388	Tanganyika, Lake 383	Boyle's Law 38	Pythagorean theorem 358, 359, 366, 367	Pythagorean theorem 358, 359, 366, 367
observational techniques 300	Symbiosis 168, 414	Tangents, trigonometry 367	Charles' Law 39	Theories 9, 18	Theories 9, 18
remnants 326, 327	fungi 156	Tantalum 74	chemical reactions 80	Thermal expansion 34, 414	Thermal expansion 34, 414
stellar life cycles 326, 327	lichens 136, 137	Tap roots 149	decomposition 80	Thermionic emission, cathode-ray tubes 336	Thermionic emission, cathode-ray tubes 336
Suppositories 255	parasitism 169	Tapeworms 152	electromagnetic	Thermistors 341	Thermistors 341
Supramarginal gyrus 206	Symbols	classification 132	radiation 49	Thermite reaction 90, 91	Thermite reaction 90, 91
Supraorbital foramen 206	electronic circuits 359, 341, 345, 345, 347, 390	Tarantula 155	equalization of 33	Thermocouples 414	Thermocouples 414
Supraorbital nerve 202	Symmetry	Tardigrada 155	filament lamps 50	electronic thermometers 239	electronic thermometers 239
Suprasternal notch 181	cnidarians 150	Tarsal bones 182, 232	gases 38-9	Thermometers 71	Thermometers 71
Sural nerve 235	echinoderms 150	Tarsiers 167	heat 90	body temperature 239	body temperature 239
Surface catalysis 88-9	periodic table 75-6	Tarso metatarsus, birds 164	historical theories 14-15	digital 19	digital 19
Surface tension 414	physics 378	Tarsus, spiders 155	measurement 32	measuring heat 18	measuring heat 18
bubbles 36	transistors 349	Tasmanian devil 167	melting and boiling	mercury 19	mercury 19
cohesive forces 56	Symmetry	Taste	points 379	Thiamine 581	Thiamine 581
Surfaces 24	cnidarians 150	Jacobson's organ 162	Pressure Law 39	Thighs 181	Thighs 181
Surgeons 246-7	echinoderms 150	taste buds 205	scales 376	muscles 230-1	muscles 230-1
training 249	Sympathetic trunk	Taurus constellation	SI units 377	Thin film interference 55	Thin film interference 55
Surgery 246-7	ganglion 215	386, 388	solids 34	Thistle funnels 85	Thistle funnels 85
anesthetics 237	Sympathy 132	Tawny owl 170	standard temperature	Thomson, Joseph John 15, 337, 397	Thomson, Joseph John 15, 337, 397
artificial body	Sympysis pubis 223, 224	Taxonomy 150, 152	and pressure (STP) 73	Thoracic cavity 212, 215, 216	Thoracic cavity 212, 215, 216
parts 252-5	Symptoms 258,	Taxis baccata 140	Temporal bone 183, 206	Terminal velocity 24, 414	Thoracic lymphatic duct 192
cesarian section 256	258, 414	Tear faults 276	Temporal lobe 206, 207	Terraces, glacial erosion 283	Thin film interference 55
history 178	Synapses 184	Technetium	Ten 377	Terrapins 162	Thistle funnels 85
minimally invasive 248-9	Syncrine, folds 277	discovery of 67	powers of 377	Terrestrial 414	Thomson, Joseph John 15, 337, 397
prehistoric 236, 237	Syringes, vaccines 261	periodic table 74	Tendinous intersection 209	Terrestrial planets	Thoracic nerves 186
transplants 246, 250-1	Systemic circulation	Technology 8	Tendons 184, 414	304, 308	Thoracic vertebrae human skeleton 182,
Sushruta 237, 397	190, 191	Tectonic plates 267, 272-3, 414	abductor pollicis	Mars 314	183, 211
Suspended load, rivers 285	Systems 414	earthquakes and volcanoes 274-5	longus 229	Mercury 312	mammals 166
Suspension, mixtures 70, 414	Systolic pressure, blood pressure 239	faults and folds 276-7	achilles 185, 233	Venus 312-15	Thoracolumbar fascia 208, 210
		on Mars 315	biceps brachii 226, 228	Tertiary bronchus 213	Thorax 414
		metamorphic rocks 278	calcaneal 185, 233	Tertiary period 269	crustaceans 154
	T cells	mid-oceanic ridges 288	extensor carpi radialis	Testa, seeds 146, 147, 414	human body 180, 194-5,
	Human	on Miranda 319	brevis 229	Testes	208, 212-15
	Immunodeficiency	mountain building 277	extensor carpi radialis	sex hormones 188, 189	mammals 166
	Virus (HIV) 258	ocean currents 269	longus 229	Testosterone 189	Thorium 74
	immune system 260	Teeth	extensor carpi ulnaris 229	Tests	chlorine in water 111
	thymus gland 192	crocodilians 163	extensor digiti minimi 229	chemical analysis 116	Thornback ray 159
	and transplants 250	false 253	extensor digitorum 229	extensor digitorum longus 185, 232	chlorine in water 111
	Table Mountain	human body 196, 197, 200			
	constellation 388				

Thousand 577	Tissue 414	lizards 162	elliptic geometry 365	transition metals 102	classification 132
Thread, surgical 246	analysis 237, 239	lungs 213	fractals 372	Tunica albuginea 222	Unit cells 34, 415
Three-dimensional shapes, geometry 364	transplants 250-1	mammals 166	geometry 364	Tunica vaginalis 222	United States Defense Department 337
Throat 200, 205	Titania 308	Tracheal bifurcation 213	hyperbolic geometry 365	Tuning fork 31	Units of temperature 32
diagnosis 238	Titanium 74	"Trade" winds 291	mathematics 366-7, 392	Tupungatito 383	Universal indicator paper 84
digestive system 196	Titration 414	Traditional systematics, classification 132	Triangulum Australe	Turbellaria 132	Universal set, set theory 371
respiratory system 194	acid salts 86	Transcription, protein synthesis 124, 125	constellation 388, 389	Turbines 414	Universe
Thulium 75	hardness of water 100	Transcurrent faults 276	Triangulum	geothermal power 47	Big Bang theory 297, 332
Thumbs 180	neutralization of an acid 85	Transducers 414 - echocardiography 240	constellation 387, 388	hydroelectricity 46	cosmology 332-3
bones 228	Toads 160, 161	myoelectric arms 253	Triassic period 269	nuclear power stations 59	creation myths 8
joint 183	feet 160	Transfer of energy 17	Tributaries, rivers 284	tidal power 47	galaxies 328-9
muscles 228	metamorphosis 161	Transformers 344-5	Triclinic system, crystals 35	wind power 47	geocentric model 314
myoelectric arms 253	Toes	hydroelectricity 46	Tricuspid valves 191	Turbulence, chaos theory 372	history of astronomy 296
Thunderstorms 292, 293	birds 165	nuclear power stations 59	Trigger hairs, carnivorous plants 145	Turning forces 21	wormholes 331
Thylakoids 148	bones 232	Transfusions, blood 257	Trigonometric plants 145	formula 378	Universities 11, 14
Thymine 115	human body 181	Transistors 348-9	Trigonometric system, crystals 35	rollers 24, 25	Unnilennium 74
Thymus gland 192	nails 181	computers 337, 352	Trigonometry 366-7, 393	screws 26	Unnilhexium 74
Thyristors 349	Tombaugh, Clyde William 297, 397	diodes 346	Trilobites 268, 269	<i>Tursiops truncatus</i> 167	Unnilocton 74
Throcervical trunk 214	Tonga-Kermadec Trench 382	electronic circuits 338	Triodes 336	Turtles 162	Unnilpentium 74
Thyrohyoid ligament 194	Tongue	history 337	Triple bonds, organic chemistry 112	cladistics 133	Unnilquadium 74
Thyroid cartilage 194, 204, 205	human body 205, 215	integrated circuits 350	Trisomy, chromosome abnormalities 263	<i>Turkeyceus lamellata</i> 154	Unnilseptium 74
Thyroid gland 189, 204, 205, 214	muscles 204	semiconductors 336	Triton 302	Tusk shells, classification 132	Unreactive elements 74
functions 188, 189	reptiles 162	Transition metals	Triturus cristatus 161	Tweezers 246	Unukhai 389
positron emission tomography (PET) 243	swallowing 196	102-3, 414	Trolleys, emergency care 245	Twins constellation 386	Upquarks 60
Thyroid-stimulating hormone 188	Tonoplast membrane 123	catalysts 88	Trophic levels, food chains 170	Two-dimensional shapes, geometry 364	Upthrust 415
Thyroxine 189	Tons 376, 377	periodic table 74-5	Trophic pyramid, food chains 170	Tycho crater, Moon 311	hot air balloons 39
Tibia fractures 241	Tonsils 192	Transits, planetary 312	Tropical 414	Tympanic membrane 203	immersed objects 36, 37
human skeleton 182, 232, 233	lingual tonsil 204, 205, 215	Translation, protein synthesis 124, 125	Tropical cyclones 293	Typhoons 293	Upward meniscus 36
joint 183	palatine tonsil 204	Transmission 52	Tropical rainforests	U	Uranium
mammals 166	pharyngeal tonsil 204	Transpiration, leaves 149	life zones 168	U-shaped valleys 283	instability 75
spiders 155	Topaz 279	Transplant surgery 246, 250-1, 414	primary production 380	Ulna	nuclear power 59
Tibial nerve 186, 231, 235	Topical skin	heart 237, 246	Tropics 291	Uranium 318-19	periodic table 74
Tibiotarsus, birds 164	preparations 255	rejection 250	Troposphere 290, 292	data 384	discovery of 297
Ticks 154, 155	Topological 414	Transuranic elements 75	Troughs, folds 277	moons 308, 385	rings 308, 318, 319
classification 155	Topology 365	Transverse colon 196, 197, 216, 217, 218, 219	True vocal cords 194	size 304	space probes 302, 318, 319
Tides coastlines 286	Toroidal transformers 345	Transverse crevasses 282	Truffles	Urea	Urea discovery of 67
estuaries 284	Torricelli, Evangelista 15, 397	Transverse dunes 280	classification 131	mammals 166	mammals 166
historical theories 266	Tors 281	Transverse fascia 209	summer truffle 136	Urethras 198, 199, 222	Urea-methanal 114
tidal power 47	Torso see Trunk	Transverse foramen 211	Trunk 414	external orifice 223, 224, 225	Ureters
Tiger salamander 160	Tortoises	Transverse line, sacrum 211	human body 180, 208-11	birds 164	
Tigers 166	lifespan 580	Transverse process, vertebrae 183, 211	Tsiolkovsky crater, Moon 311	female 224	
classification 150	skeleton 162	Transverse waves 30	Tuataras 162	human body 198, 217, 220, 221	
energy requirements 380	speed 380	Trapezium, geometry 392	Tube feet, echinoderms 151	lizards 162	
Time	Torus, geometry 392	Traveling microscopes 18	Tubercle of rib 211	male 223	
Big Bang 332	Total internal reflection 52, 414	Tree ferns 268	Tubers, succulents 145	mammals 166	
black holes 330, 331	Touch 187	Tree frogs 160	Tubes, liquids in 36	Urethras 198, 199, 222	
freefall experiment 19	receptors 181	Tree wasps 157	Tubules, kidneys 198	external orifice 223, 224, 225	
geological 268-9	Tower of Hanoi 370	Trees	Tucana constellation 388	membraneous 223	
measurement 18	Toxoplasmosis 259	acid rain 174	Tugela Falls 383	penile 223	
SI units 377	Trabecula	epiphytes 145	Tumors	prostatic 223	
theory of relativity 62, 63	lymph nodes 193	flowering 142	positron emission	Urinary bladder see Bladder	
Tin 104	spleen 193	gymnosperms 140	tomography (PET) 243	Urinary system 198	
alloys 104, 105	Trachea	weathering and erosion 280	X-ray imaging 241	Urine 415	
bronze 105	birds 164	Trematoda 152	Tundra, life zones 168	human body 188, 198, 222, 225	
element 68, 76	breathing 195	Trenches, ocean 288, 289, 382	Tuned circuits 345		
periodic table 75, 104	cartilage 204, 213, 215	Trepanning 236, 257	Tungsten		
reactivity 94	cross section 215	area and volume 393	discovery of 379		
reactivity with dilute acids 95	human body 194, 196, 200, 204, 205, 212, 214	triangles	melting and boiling points 379		
solder 105	larynx 194	area and volume 393	periodic table 74		

mammals 166	heredity 127	212, 213	coccygeal 182, 183,	diseases 258	conversion tables 377
pregnancy tests 256	Varicose veins 381	radial 190	200, 211	structure 154	data 595
Urochordata 153	Vas deferens 198, 199,	renal 190, 198, 220	fish 158	T cells and 250	gas molar 73
Urogenital diaphragm	222, 223	retromandibular 202	human skeleton 182,	Visceral 415	gases 58-9
222, 225	Vascular grafts 252, 253	saphenous 190, 250, 253	182, 211	Vision	measurements 376
Ursa Major constellation	Vascular system 415	great saphenous 253	lumbar 182, 183,	color 50	Volume controls,
386, 387, 389	echinoderms 151	small saphenous 253	211, 221	seeing by reflected	potentiometers 341
Ursa Minor	ferns 139	splenic 193, 219	mammals 166	light 52	Volva, gilled
constellation 386	human body 190-1	subclavian 190, 192,	sacral 182, 183,	tests 259	mushrooms 137
Urubupunga Falls 583	nonflowering plants 138	205, 213, 214, 215	200, 211	Vitamin A 381	Vomer 206
Uterus (womb) 166,	plant-transport systems	submental 205	thoracic 182, 183, 211	Vitamin B1 381	Vostok 382
198, 415	148, 149	superficial temporal 202	tortoises 162	Vitamin B2 381	Flyover 2 space probe
childbirth 257	Vauquelin, Nicolas-	superior mesenteric 219	Vertebral column 182,	Vitamin B3 381	302, 318, 319, 320
fundus 224	Louis 379	superior temporal 202	183, 203, 208, 215	Vitamin B6 381	Vulpecula constellation 387
in-vitro fertilization 256	Vectors 415	superior vena cava see	see also Coccyx;	Vitamin C 381	Vulva 180, 224
menstrual cycle 225	Cartesian coordinates 366	vena cava	Sacrum	formula 379	
pregnancy 199	vector coordinates 367	thyroid 202, 205	Vertebral foramen 211	Vitamin D 381	
Utgaard 383	Vega 328, 387, 388	vertebra 233	Vertebrata 153	Vitamin E 381	
Uvula 204	Veins 190, 193, 202	ulnar 190	Vertebrates 415	Vitreous humor 205	
	angular 202	vena cava 191	amphibians 160	Vityaz II 382	
	arcuate 198	inferior vena cava	birds 164	Vivisection 178	
	axillary 190, 205, 226	190, 215, 216, 217, 218,	classification 133	Vocal cords 194, 215	
	azygos 213, 215	220, 221, 250	evolution 268	Vocal sacs, frogs 160	
	basilic 226, 228, 229	superior vena cava	fish 158	Voice box see Larynx	
	brachial 190, 226	190, 212, 213, 214, 215	mammals 166	Voice coil 31	
	brachiocephalic 205,	Veins, leaves 143, 149	reptiles 162	Volans constellation	
	212, 213, 214, 215	Vela constellation 386, 388	Vertex, geometry 364	388, 389	
	cardiac 213	Vela Supernova	Very high frequency	Volcanoes 274-5	
	cephalic 190, 205, 209,	Remnant 327	(VHF) radio 48	active 383	
	226, 228, 229	Velocity 22, 415	Very large-scale	atolls 289	
	cerebral 207	momentum 23	integration (VLSI)	formation of Earth 268	
	dorsal digital 190	terminal 24	337, 351	historical theories 266	
Ventouse extraction,	dorsal metatarsal 190	theory of relativity 62	Vesalius, Andreas 178,	igneous rocks 278	
childbirth 256,	facial 202, 205	Venn diagrams 359,	236, 397	on lo 316	
257, 415	femoral 190, 230	370, 371	De Humani Corporis	island arcs 273, 288	
Vagina 198, 224, 225	gonadal 220	Venom	Fabrica 178-9	on Mars 314, 315	
birth 199	greater occipital 202	insects 156	Vestibulocochlear	on Moon 311	
sexual intercourse 199	hemiazygos 215	scorpions 155	nerve 203	plate tectonics 272	
suppositories 255	hepatic 196, 217,	snakes 163	Vibration	seamounts 288	
vaginal opening 224, 225	220, 221	Venous sinus, spleen 193	electromagnetic	on Venus 313	
Vagus nerve 207, 214	hepatic portal 190,	Ventilators, intensive	radiation 49	Voles 170	
Valles Marineris,	217, 219	care units 245	frequency 31	Volkmann spoons 246	
Mars 315	hypophyseal portal 188	Ventral nerve cord,	oscillation 30	Volta, Alessandro	
Valleys	iliac	insects 156	sound 30, 31	15, 66, 397	
erosion 279, 285	common iliac 190,	Ventral root, spinal	thermal expansion 34	Voltage 415	
glaciers 282, 283	216, 220, 230	cord 186	Vicia faba 147	capillary action 36	
hanging 282, 283	external iliac 220, 221,	Ventricles	Victoria, Lake 383	catalytic converters 89	
rivers 284	224, 230	brain 207	Victoria Falls 383	in chemistry 92-3	
Valves, electronic 336	internal iliac 223, 224	echocardiography 240	Victoria Island 382	chlorination 110, 111	
Valves (heart) 191	inferior vena cava see	heart 190, 191, 212,	Video cards,	clouds 292	
mechanical 252, 253	vena cava	213, 214	computers 355	coastlines 286-7	
transplants 251	insect wings 156	Ventricular systole 191	Viking landers, Mars 303	and combustion 83	
Valves, lymph nodes 193	intercostal 213, 215	Vents, volcanoes 275	338, 339	concentrations 81	
Van de Graaff generators	jugular 200	Venules, pituitary	formula 378	dehydrating agents 92	
40-1, 343	external jugular	gland 188	generators 46	digestive system 196, 197	
Vanadium 74	202, 205	Venus 312-13	Ohm's Law 42	distillation 71	
Vaporization	internal jugular 190,	data 384	potentiometers 341	electricity generation 46	
bromine 110	192, 202, 205, 212, 213,	orbit 29, 304, 313	resistors 340	electrolytic	
fractional distillation 113	214, 215	size 305	SI units 377	decomposition 96	
gas chromatography 70	lymph nodes 193	space probes 303, 312	Violet light 49	endothermic reactions 90	
iodine 110	mesenteric 218	Venus flytrap 145	Vipers 163	erosion 280	
Variable capacitors 343	inferior mesenteric 219	Vernier callipers 18	Virgin constellation	evaporation 16	
Variable resistors 44, 341	superior mesenteric 219	Vernier scale 415	386, 388	exothermic reactions 90	
Variable stars 325	occipital 202	Vertebrae	Virtual reality surgery	fish 158	
Variables, algebra	ovarian 224	birds 164	248, 249	formation of Earth 268	
362-3, 415	popliteal 190, 231, 233	cervical 182, 183,	Viruses 11, 134, 415	formula 379	
Variation	portal 219	200, 211	discovery of 121	four-elements theory 66	
evolution 128	pulmonary 190, 191,		Charles' Law 39	freezing point 32	

W

W particles 60
Wading birds 165
Wai'ale'a'e, Mount 382
Walking, arthropods 154
Wallaby, red-necked 167
Walruses 167
energy requirements 380
Walton, Ernest Thomas Sinton 15, 397
WANs (Wide Area Networks) 355
Warm fronts 293
Washing soda
effluorescence 93
formula 379
Washington, Mount 382
Wasps 157
speed 380
Water
as acid 84
and alkali metals 98
amphibians 160
atmosphere 290
as base 84
boiling point 32
capillary action 36
catalytic converters 89
in chemistry 92-3
chlorination 110, 111
clouds 292
coastlines 286-7
and combustion 83
concentrations 81
dehydrating agents 92
digestive system 196, 197
distillation 71
electricity generation 46
electrolytic
decomposition 96
endothermic reactions 90
erosion 280
evaporation 16
exothermic reactions 90
fish 158
formation of Earth 268
formula 379
four-elements theory 66
freezing point 32
geothermal power 47

- sodium thiosulfate 109
 Water fleas 154
 classification 155
 reproductive strategy 169
 Water hyacinth 145
 Water molds 154
 classification 151
 Water Snake
 constellation 386, 388
 Water vascular system,
 echinoderms 151
 Waterfalls 284
 formation of 285
 hanging valleys 285
 highest 583
 rock cycle 278
 Watersheds 284
 Watson, James Dewey
 121, 597
 Watts 377
 Wavelengths 50, 415
 colours 50
 electromagnetic
 radiation 48-9
 sound waves 31
 white light spectrum 49
 Waves 30-1, 415
 behavior 54-5
 electromagnetic
 radiation 48
 interference 54
 light 55
 oscilloscopes 339
 plane 54
 Principle of
 Superposition 54
 quantum theory 62
 tidal power 47
 transpiration 149
 upthrust 57
 urinary system 198
 vapor 106
 water cycle 172, 267
 water table 284
 wave behaviour 54
 waves 287
 Water bears,
 classification 153
 Water birds 164
 Water Carrier
 constellation 588
 Water of crystallization
 92, 415
 copper chloride 102
 efflorescence 93
 hygroscopy 95
 monohydrates 95
 Weathering
 rock cycle 278
 rocky landscapes 280-1
 Web pages, computer
 networks 555
 Webbed feet
 amphibians 160
 duck-billed platypus 167
 wading birds 165
 water birds 164
 Webs, spiders 155
 Wedges 26
 Wegener, Alfred 267, 397
 Weight 415
 air resistance 24
 component 20
 formula 378
 lifting with pulleys 27
 measurement 18
 resultant force 20
 upthrust 57
 Weights and
 measures 576-7
 Welding metals
 52, 90, 91
Welwitschia mirabilis 11,
 140
 Westerly winds 291
 Wet, four-elements
 theory 66
 Wetland plants 145
 Wezen 386, 389
 Whales 166, 167
 lifespan 380
 Wheels
 axles 27
 ball bearings 25
 Whelks 171
 Whisk ferns,
 classification 151
 White blood cells
 functions 191
 lymphocytes 250
 stem cells 250
 White dwarf stars
 525, 527
 White light
 additive process 51
 color vision 50
 destructive
 interference 54-5
 radiation from hot
 objects 49
 spectrum 49
 White matter 186,
 187, 207
 winds 291
 White Oval, Jupiter
 516, 517
 White phosphorus 106
 White pulp, spleen 193
 Whole numbers 560, 415
 Whooping cough
 vaccine 261
 Width 18
 Wildlife reserves 175
 Wilhelm, Mount 582
 Wilson, John Tuzo
 267, 597
 Wilson, Robert Woodrow
 297, 597
 Wind pollination 146
 flowering plants 144
 pine trees 141
 Windpipe see Trachea
 Winds
 erosion 280
 global circulation 291
 hurricanes 295
 on Mars 514
 ocean currents 288, 289
 rock cycle 278
 speed 583
 water cycle 172
 waves 287
 wind farms 47
 wind power 46-7
 Winged seeds,
 conifers 141
 Wings
 bats 167
 birds 164, 165
 butterflies and moths 157
 evolution 129
 insects 156
 Winter 271
 Wire
 electricity generation 46
 electromagnetism 44-5
 Wishbone, birds 164
 Wöhler, Friedrich 67,
 597
 Wolf constellation 588
 Womb see Uterus
 Wombats 167
 Wood
 burning 52
 woody flowering
 plants 142
 Wood mouse, yellow-necked 170
 Woodlands, food
 chains 170
 Woodlice, classification 152
 Work 415
- formula 378
 simple machines 26
 Workers, tree wasps 157
 World Conservation
 Union 175
 World Wide Web 554, 555
 Worm gear 17
 Wormholes 530, 531
 Worms 152
 classification 152, 153
 infections 258
 Wounds, emergency
 care 244
 Wrasses 169
 Wrench faults 276
 Wrist 180
 artificial joints 255
 bones 228, 229
 muscles 185, 228
- X Y Z**
- X-plates,
 oscilloscopes 339
 X rays 49, 415
 astronomy 299
 barium meals 100, 101
 black holes 530, 531
 cathode-ray tubes 356
 computerized
 tomography 241
 crystallography 67
 discovery of 15
 electromagnetic
 radiation 48
 electromagnetic
 spectrum 49, 299
 medical diagnosis 49,
 257, 240, 241
 Xenon 75
 Xerophytes 145
 gymnosperms 140
 Xiphoid process 182
 Xixabangma Feng 383
 XNOR gate 390
 XOR gate 370, 390
 Xylem cells, plant-
 transport systems 123,
 148, 149
 Y-plates,
 oscilloscopes 339
 Yangtze River 385
 Yap Trench 582
 Yard, unit of
 measurement 576, 377
 Yeasts 156
 classification 151

Acknowledgments

DK Publishing would like to thank:

DK Publishing would like to say a special thank you to Lara Maiklem for efforts way above and beyond the call of duty: at times editor, project editor, and senior editor in one.

Physics

Griffin and George, Loughborough (scientific equipment); University College, London (glassware); Maplin electronics, Hammersmith; Kensington Park School, Kensington

Chemistry

The Hall School, South Hampstead and Imperial College, London for use of their laboratories; University College, London; Kensington Park School, Kensington

Life Sciences and Ecology

Philip Harris Education, Staffordshire (loan of models and advice); Diana Miller; Lawrie Springate; Karen Sidwell; Chris Thody; Michelle End; Susan Barnes and Chris Jones at the EMU Unit of the Natural History Museum, London; Jenny Evans at Kew Gardens, Surrey; Kate Biggs at the Royal Horticultural Gardens, Surrey; Spike Walker of Microworld Services; Neil Fletcher; John Bryant of Bedgebury Pinetum, Kent; Dean Franklin; Clare Roe; Roy Flocks; David Manning's Animal Ark; Intellectual Animals; Howletts Zoo, Canterbury; John Dunlop; Alexander O'Donnell; Sue Evans at the Royal Veterinary College, London; Dr Geoff Potts and Fred Frettsome at the Marine Biological Association of the United Kingdom, Plymouth; Jeremy Adams at the Booth Museum of Natural History, Brighton; Derek Telling at the Department of Anatomy, University of Bristol; the Natural History Museum, London; Andy Highfield at the Tortoise Trust; Brian Harris at the Aquarium, London Zoo; the Invertebrate Department, London Zoo; Dr. Harold McClure at the Yerkes Regional Primate Center, Emory University, Atlanta, Georgia; Neilson Lausen at

the Harvard Medical School; New England Regional Primates Research Center, Southborough, Massachusetts; Dr. Paul Hopwood at the Department of Veterinary Anatomy, University of Sydney

Human Anatomy

Richard Greenland, DK Multimedia

Medical Science

Dr. Sarah Metcalf (bone plate and hip bone replacement); Draeger Medical, Hertfordshire; Carl Zeiss Ltd., Hertfordshire; John Bell and Croydon, London (surgical and medical instruments); Porter Nash, London (bone marrow needle and syringe); Impra (UK) Ltd., Worcestershire (vascular grafts); Dan Humphreys and Richard Walker at the London Ambulance Service for advice and the loan of ambulance equipment

Earth Sciences

Dr. John Nudds, The Manchester Museum, Manchester; Dr. Alan Wooley and Dr. Andrew Clark, The Natural History Museum, London; Graham Bartlett, National Meteorological Library and Archive, Bracknell; Tony Drake, BP Exploration, Uxbridge; Jane Davies, Royal Society of Chemistry, Cambridge; Dr. Tony Waltham, Nottingham Trent University, Nottingham; Staff at the Smithsonian Institute, Washington, D.C.; June Duller; Staff at the United States Geological Survey, Washington, D.C.; Staff at the National Geographic Society, Washington, D.C.; Staff at Edward Lawrence Associates (Export Ltd.), Midhurst; David Lambert

Astronomy and Astrophysics

John Becklake; the Memorial Museum of Cosmonautics, Moscow; the Cosmos Pavilion, Moscow; the US Space and Rocket Center, Alabama; Broadhurst, Clarkson, and Fuller Ltd.; Susannah Massey; Tatyana Alekseyevna

PHOTOGRAPHY:

Dean Belcher, Peter Chadwick, Andy Crawford, Geoff Dann, Bob Gathany, Steve Gorton, Anna Hodgson, Dave King, Tim Ridley

ADDITIONAL PHOTOGRAPHY:

Jane Burton, Judith Harrington, Bob Langrish, Cyril Laubscher, Matthew Ward, Jerry Young

ILLUSTRATORS:

Julian Baum, Rick Blakely, Alison Brown, Joanna Cameron, Kuo Kang Chen, Simone End, Roy Flocks, Mark Franklin, Mick Gillah, Andrew Green, David Hopkins, Selwyn Hutchinson, Nick Loates, Chris Lyon, Janos Marffy, Charles Metz, Claire Naylor, Sandra Pond, Colin Rose, John Temperton, Richard Tibbits, Hali Verrinder, Gareth Wild, Philip Wilson, John Woodcock

MODEL MAKERS:

Simon Murrel, Claire Naylor, Bruce Streater

ADDITIONAL DESIGN ASSISTANCE:

Stephen Croucher

ADDITIONAL EDITORIAL ASSISTANCE:

Julie Oughton, Mukul Patel, Will Hodgkinson

PROOFREADERS:

Fred Gill, Will Hodgkinson

DK Publishing would like to say a special thank you in memory of Fred Gill for all the work he did for DK over the years

INDEX:

Hilary Bird

Some pages in this book previously appeared in the *Visual Dictionary Series*, published by DK Publishing.

Picture credits:

The publisher wishes to thank the following for their kind permission to reproduce their photograph:

c=center; b=bottom; l=left; r=right; t=top

Biosotos Associates: 258cr **British Geological Survey:** 274crb **British Petroleum Co. Plc:** 95tl **British Steel:** 103tl **Bruce Coleman Ltd:** Gerald Cubitt 286tr; Paul van Gaalen 282tr; Kim Taylor 154br; Bill Wood 152bl **Steven J. Cooling:** 277bl, 284br, 284br **Department of Clinical Radiology, Salisbury District Hospital:** 252cl **Galaxy Picture Library:** Michael Stecker 324cr, 326b **Robert Harding Picture Library:** C.Deli 47cr **Philip Harris:** 126clb **The Image Bank:** 292tr; Mel Digiocomo 55crb **Leonard Lessin/Peter Arnold Inc:** 115cl **Lund Observatory:** 328-9 **Microworld Services:** 135cl **NASA:** 264-5c, 291br, 294, 310tr, 313br, 315bl, 315br, 324tr, 326tr, 327tl, 333cr **Goddard Space Flight Centre:** 331br **H. Hammel/MIT:** 317br **JPL:** 308clb, 308bl, 316bl, 316cb, 316crb, 316bc, 316br, 319br, 322tr, 332cr, 355c **Raghvendra Sahai and John Trauger (JPL), the WFPC2 Science Team:** 327tr **Space Telescope Science Institute:** 317bc **National Maritime Museum:** 399bl **National Medical Slide Bank:** 258c **Natural History Museum:** 129bl

Downe House 120-1 NHPA: Stephen Dalton 171br; Jany Sauvanet 161cra **Newage International Ltd:** 46tc **NOAO:** 328cb **Oxford Scientific Film:** Breck P. Kent 150cl **London Scientific Films:** 155tr **Oxford University Museum:** 129tl **Pictor International:** 101tl **Premaphotos Wildlife:** K.G. Preston-Mafham 152tr **Press Association, Roslin Institute, Edinburgh:** 263br **Des Reid:** 91cl **Marion Tully:** 34tr **Science Museum:** 14l, 15bl, 15tc, 66l, 66br, 67tc, 120l, 121tl, 178l, 178br, 179tl, 236l, 237bl, 237tc, 248bl, 252bl, 266tl, 267, 296-7bc, 297lc, 336tl, 336bl, 337lc, 339tl, 339tc, 351tr, 398l, 399tc **Science Photo Library:** 240bl, 241tl **Lawrence Berkeley Laboratory:** 60t **Biology Media:** 260tr **BMDO/NRL/LLNL:** 323bc **Dr. Jeremy Burgess:** 134br, 137tr **CERN:** 58bl, 60br, **Charing Cross Hospital, Department of Nuclear Medicine:** 243tl **Prof. S. Ciniti/CNRI:** 261bl **CNRI:** 101tr, 259bl **Custom Medical Stock Photo/Z. Binor:** 248cb **Barry Dowsett:** 259tc **Malcom Fielding/The BOC Group:** 245br **Simon Fraser:** 47tr, 241bl **Department of Neuroradiology, Newcastle General Hospital:** 243tr **Carlos Goldin:** 240tr **Hale Observatories:** 306tr **George Haling:** 252tr **Dr. William C. Keel:** 328cb **King's College School of Medicine, Department of Surgery:** 241t **Prof. E. Lorentz/Peter Arnold Inc:** 372br, **Dennis Milon:** 323cla **Hank Morgan:** 249tr, 249ca, 256bl, 261cr, 262tr **NASA:** 111tr, 273br, 320crb, 320br, 323tl **NIBSC:** 258crb **Omkron:** 12-3c, 60cr **David Parker:** 49tc, 276tr, 345br, 351bl **Paul Parker:** 238cl **Alfred Pasieka:** 253br, 254cr, 350br **D. Phillips:** 127bl **Phillippe Plailly:** 78tr, 263bc **Chris Priest:** 247tr **Royal Observatory, Edinburgh:** 328clb **David Scharf:** 250tr **Dr. Rudolph Schild:** 328bl **Blair Seitz:** 258tr **Sinclair Stammers:** 134cr **Stammers/Thompson:** 49bc **Geoff Tomkinson:** 242br **Alexander Tsiaras:** 247tc **U.S. National Institute of Health:** 243bl **X-Ray Astronomy Group, Leicester University:** 333tr **The Stock Market Photo Agency:** 39bc, 45cl, 47c, 351tl **Simon Warner:** 369br **C. James Webb:** 259tr

Oxford University Museum: back cover cl. **Science Photo Library:** Dr Jeremy Burgess back cover c; David Parker back cover crb. **Southampton Oceanography Centre:** front cover cb.

Every effort has been made to trace the copyright holders. DK Publishing apologises for any unintentional omissions and would be pleased, in any such cases, to add an acknowledgment in future editions.

Contributors to this series include:

Project Art Editors:
Simon Murrel, Paul Greenleaf

Additional design assistance:
Carla De Abreu, Anthea Forle,
Laura Owen

Project Editors:
Philippa Colvin, Kirstie Hills,
Peter Jones, Mukul Patel

Editor:
Des Reid

Additional editorial assistance:
Jo Evans, Caroline Hunt, Leah Kennedy,
Jane Mason, Jane Sarlius, Roger Tritton

Senior Art Editor:
Tracey Hambleton-Miles

Senior Editor:
Louise Candlish

Picture Researchers:
Anna Lord, Sharon Southren,

Production:
Meryl Silbert, Stephen Stuart

DK **ULTIMATE**
VISUAL
DICTIONARY OF
SCIENCE

Subjects included in the
Ultimate Visual Dictionary of Science:

Physics • Chemistry • Life Sciences
Ecology • Human Anatomy
Medical Science • Earth Sciences
Astronomy • Astrophysics • Electronics
Computer Science • Mathematics

FERMENTATION

DK PUBLISHING, INC.
95 Madison Avenue
New York, NY 10016

Visit us on the World Wide Web at
<http://www.dk.com>

REFERENCE

ULTIMATE VISUAL DICTIONARY OF SCIENCE

With over 15,000 terms and more than 1,600 color photographs and illustrations, this innovative scientific reference work is a must for everyone who has an interest in the world of science. The unique visual approach to the essential vocabulary of the main scientific disciplines makes the *Ultimate Visual Dictionary of Science* a first choice for home use and a necessity in the classroom.

From plant life to pollution, wormholes to black holes, and computers to cloning, the *Ultimate Visual Dictionary of Science* shows you what other books only tell you.

FOSSILIZED FROG

STRUCTURE OF BLOOD

CONVECTION CURRENTS

POLLEN GRAIN

Needle adaptor

SYRINGE

DK PUBLISHING, INC.
www.dk.com

VEINS OF A DICOT LEAF

STELLAR SPECTRA

BONES OF THE BODY

STORING CHARGE

ISBN 0-7894-3512-8

9 780789 435125