

12C Analyze the flow of matter and energy through trophic levels using various models.

Trophic level: a single step in a food chain or food web

Producer: photosynthetic organisms (ex. grass)

Primary consumer: eats the producer (ex. grasshopper)

Secondary consumer: eats the primary consumer (ex. mouse)

Tertiary consumer: eats the secondary consumer (ex. snake)

Quaternary consumer: eats the tertiary consumer (ex. hawk)

Arrows show transfer of ENERGY. All energy originates with the sun.

Types of consumers (heterotrophs)

Herbivore: eats plants only (ex. cow)

Carnivore: eats animals only (ex. lion)

Omnivore: eats both plants and animals (ex. bear, humans)

Decomposer: externally digest dead organic matter (ex. bacteria, fungi)

Detritivore: internally digest dead organic matter (ex. earthworm, vulture)

Ecological Pyramids

Energy Pyramid: Shows the relative amount of energy available at each trophic level. Organisms use about 10 percent of this energy for life processes. The rest is lost as heat.

Biomass pyramid: Represents the amount of living organic matter at each trophic level. Typically, the greatest biomass is at the base of the pyramid.

Pyramid of Numbers: Shows the relative number of individual organisms at each trophic level.

12C Analyze the flow of matter and energy through trophic levels using various models.

Biomagnification = concentrations of a harmful substance increase in organisms at higher trophic levels in a food chain or food web

12D Recognize that long-term survival of species is depending on changing resource bases that are limited.

Organisms compete for limited resources, such as, food, water, habitat space, and mates.

Density-dependent limiting factors limit the population size when the population is large and dense.

Competition for resources – competition increases as the population size increases

Predation – as the prey pop increases, the predator population increases and vice versa

Disease and parasites – spread easier in large populations

Density-independent limiting factors limit all population sizes (large or small)

Extreme weather – drought, flood, freezing

Human activities – pollution, habitat destruction

Population Growth Curve

Exponential phase: population shows rapid increase in growth due to unlimited resources

Plateau phase: population has reached its carrying capacity (i.e. the maximum population that the habitat can support)

Carrying capacity for the rabbit population on the right is approximately 65 rabbits

11D Describe how events and processes that occur during ecological succession can change populations and species diversity.

Ecological succession: the sequence of predictable changes in a community over time; usually follows a disturbance (i.e. wildfire, hurricane, tornado)

Primary succession: no soil exists

Secondary succession: soil remains after disturbance

Stage of succession influences the animals that will be found there. For example, woodpeckers will not be present in an ecosystem until it has trees present.

Steps to ecological succession

- 1) Bacteria, lichens, and mosses build soil (only in primary succession).
- 2) Pioneer species appear.
- 3) Grasses appear.
- 4) Small shrubs replace grasses.
- 5) Trees replace shrubs.

PRIMARY SUCCESSION for the temperate deciduous forest

12A Interpret relationships among organisms.

Symbiotic relationships

Mutualism (+/+): both organisms benefit

Ex. Hummingbird and Flower: Hummingbird gets nectar (+) and the flower get pollinated (+)

Ex. Oxpecker bird removes and eats ticks from a rhino. The oxpecker bird get food (+) and the rhino is rid of harmful ticks (+).

Commensalism (+/o): one organism benefits, the other is neither helped nor harmed

Ex. Hermit crabs live in shells made and then abandoned by snails. Hermit crabs get a place to live (+), but this relationship neither helps nor harms the snails (o).

Ex. Cattle egrets eat insects that are stirred up by cattle walking in a field. The egret gets food (+), while the cattle are neither helped nor harmed (o).

Parasitism (+/-): the parasite is benefited, while the host is harmed (NOT immediately killed)

Ex. A flea feeds on a mouse's blood. The flea gets food (+), while the mouse is harmed (-).

Ex. A tapeworm attaches to the intestinal wall of a dog. The tapeworm gets food (+), while the dog is harmed (-).

Community interactions

Predation: predator kills and consumes prey

Ex. A lion attacking and killing a zebra.

Competition: organisms compete for the same limited resource (i.e. food, water, habitat space, mates)

Ex. A hyena and lion fighting over a zebra carcass.

Ex. Two male hippos fighting to establish mating rights in an area.

12E Describe the flow of matter through the carbon and nitrogen cycles and explain the consequences of disrupting these cycles.

Carbon Cycle

Photosynthesis: takes carbon dioxide out of the atmosphere

Respiration, burning of fossil fuels, volcanic activity: adds carbon dioxide to the atmosphere

Effect of deforestation

Increased use of fossil fuels by humans adds a lot of carbon dioxide to the atmosphere. Trees are some of the only organisms to remove the carbon dioxide from the atmosphere. However, in deforestation, these trees are cut down. This results in record levels of carbon dioxide in the atmosphere, which contributes to global warming.

Nitrogen Cycle

Nitrogen fixation: bacteria convert nitrogen in the atmosphere into nitrogen in the soil

Decomposers break down dead organisms and return nitrogen to the soil

Denitrification: bacteria return nitrogen to the atmosphere

12F Describe how environmental change can impact ecosystem stability.

Greenhouse effect

Increased levels of carbon dioxide and greenhouse gases traps radiation from the sun. This results in increased temperatures worldwide, known as global warming.

Pollution

Bald eagles were once endangered because of the dangerous pesticide DDT. DDT would become concentrated in the eagles because of their high level in the food chain. Females would lay eggs with extremely thin shells, which led to the failed development of the chicks.

The graph shows the decline of the eagle population in Florida after the introduction of DDT.

Acid precipitation

Acid rain accumulates in stream, rivers and lakes. Many organisms can only survive in a specific pH range. When their habitat becomes too acidic they will die.

9A Compare the structure (shape) and function (what it does) of different biomolecules				
	Carbohydrates	Proteins	Lipids	Nucleic Acids
Atoms	Carbon, hydrogen, oxygen	C, H, O, nitrogen, sometimes sulfur	C, H, O	C, H, O, nitrogen, phosphorous
Mono-mer	Monosaccharide	Amino acid	No monomer	Nucleotide
Function	Short-term energy storage; structural support; component of cell walls	Transport molecules, act as enzymes (speed up rate of chemical reactions)	Long-term energy storage; main component of cell membrane	Store genetic information; act as instructions to make proteins
Example	Sugars, glucose, sucrose, cellulose, deoxyribose, ribose	Hemoglobin	Phospholipids, oils, fats	DNA, RNA
Picture/Diagram	 			

9D Describe the evidence regarding the formation of key macromolecules (biomolecules) essential to life

The formation of organic molecules (monomers) from inorganic molecules	The Miller-Urey Experiment: Miller and Urey began with inorganic gases (water vapor, methane, hydrogen gas, ammonia). After electricity was applied, some amino acids were produced.
The formation of polymers from monomer is known as condensation or dehydration synthesis . Water is produced.	
The breakdown of polymers into monomers is known as hydrolysis . Water is used as a reactant.	

9C Identify the role of enzymes

Enzymes speed up the rate of chemical reactions.

Enzymes are proteins that react with substrates to create products.

Enzymes are affected by temperature, pH, and substrate concentration on enzymes.

4A Compare and contrast prokaryotic and eukaryotic cells

Prokaryote	Cell lacking a nucleus and membrane-bound organelles	Ex. Bacteria
Eukaryote	Cell containing a nucleus and membrane-bound organelles	Ex. Animal and plant cells
Prokaryote	BOTH	Eukaryote

Lack a nucleus Lack membrane-bound organelles	Cell membrane: regulates the entry and exit of molecules DNA: stores genetic information RNA: copy of DNA used to make protein Ribosomes: make proteins Cytoplasm: interior of cell	Nucleus: stores DNA Membrane-bound organelles Mitochondrion: performs aerobic respiration to make ATP Chloroplast: performs photosynthesis to produce sugar (plant cells) Vacuole: stores water (plant cells only)
--	---	--

4B Examine and evaluate cellular processes

Diffusion:
movement of molecules from a high to low concentration; energy is NOT required

Simple Diffusion

Facilitated Diffusion

Osmosis: type of diffusion; movement of water molecules from a high to low concentration through a semi-permeable membrane

Hypertonic (cell shrinks/shrivels)

Hypertonic Environment:
The solute concentration is greater outside the cell; the free water concentration is greater inside.
Free water flows out of the cell.

Isotonic (cell stays the same)

Isotonic Environment:
The solute concentration and the free water concentration are the same inside and outside the cell.
Water flows in and out of the cell at an equal rate.

Hypotonic (cell swells/enlarges)

Hypotonic Environment:
The solute concentration is greater inside the cell; the free water concentration is greater outside.
Free water flows into the cell.

Active transport:
movement of molecules from a low to high concentration; requires energy (ATP)

Bulk transport:
movement of large quantities of molecules at once

Photosynthesis Vs Cellular Respiration:

	PHOTOSYNTHESIS	RESPIRATION
Where?	Chloroplasts	Mitochondria
When?	In the presence of light	All the time
Input	Carbon dioxide and water	Glucose and oxygen
Output	Glucose and oxygen	Carbon dioxide and water
Energy sources	Light	Chemical bonds
Energy result	Energy stored	Energy released

10C Analyze and relate the levels of organization in biological systems

5a Describe the stages (interphase, mitosis, and cytokinesis) and importance of the cell cycle to the growth of organisms.

9b Compare the reactants (what you start with) and products (what you end with) of photosynthesis and cellular respiration.

	Photosynthesis	Aerobic Respiration
Location	Chloroplast	Mitochondrion
Reactants	Carbon dioxide (CO_2) Water (H_2O) Energy (in form of sun-light)	Oxygen (O_2) Glucose ($\text{C}_6\text{H}_{12}\text{O}_6$)
Products	Oxygen (O_2) Glucose ($\text{C}_6\text{H}_{12}\text{O}_6$)	Carbon dioxide (CO_2) Water (H_2O) Energy (in form of ATP)

6A Identify the components of DNA.

Nucleotide: monomer of DNA

Sugar (deoxyribose)

Nitrogenous base

Adenine (A)

Thymine (T)

Cytosine (C)

Guanine (G)

Phosphate group

Structure of DNA

Two strands

Backbone is of alternating sugar and phosphate molecules

Interior consists of base-pairs of nitrogen bases

(complementary base pairing)

A always pairs with T

C always pairs with G

Hydrogen bonds hold the nitrogen bases together

Two strands twist to form a double helix

(a)

(b)

(c)

6D Recognize that components that make up the genetic code are common to all organisms.

ALL living organisms contain A, T, C, and G in their DNA.

ALL living organisms use that DNA to make proteins from the same twenty amino acids.

5A Describe the stages (interphase, mitosis, and cytokinesis) and importance of the cell cycle to the growth of organisms.

Cell Cycle Interphase

G1: cell growth
S: DNA replication
G2: final preparation for mitosis

Mitosis (division of nucleus)

Prophase: nuclear envelope disappears, chromosomes condense
Metaphase: chromosomes line up in the middle of the cell
Anaphase: sister chromatids separate and move to opposite poles
Telophase: nuclear envelope reforms; chromosomes de-condense; cytokinesis begins

Prophase
The chromosomes appear condensed, and the nuclear envelope is not apparent.

Metaphase
Thick, coiled chromosomes are lined up in the center of the cell on the metaphase plate. Spindle fibers are attached to the chromosomes.

Anaphase
The chromosomes have separated and are moving toward the poles.

Telophase
The chromosomes are at the poles, and are becoming more diffuse. The nuclear envelope is reforming. The cytoplasm may be dividing.

Cytokinesis (division of cytoplasm/cell)

Results in two identical daughter cells
Animal cells: cleavage furrow forms
Plant cells: cell plate forms

Animal Cell

Plant Cell

5D Recognize that disruptions of the cell cycle lead to diseases such as cancer.

Cancer is
Uncontrolled mitosis
Uncontrolled cell division
A result of failed checkpoints, allowing the cell to continue to divide without regulation

6G Recognize the significance (importance) of meiosis to sexual reproduction.

Meiosis

Creates four genetically unique daughter cells due to crossing over (exchange of DNA between homologous chromosomes)

Reduction in chromosome number from diploid to haploid

Diploid: two sets of chromosomes (one from mom, one from dad)

Haploid: one set of chromosomes

Results in sex cells or gametes

6F Predict possible outcomes of various genetic combinations such as monohybrid crosses, dihybrid crosses, and non-Mendelian inheritance.

Mendelian Genetics Definitions

Gene – section of DNA that codes for proteins

Alleles - different forms of a gene; either dominant or recessive

Chromosome - structure made up of DNA and proteins

Genotype - genetic makeup of an organism (ex. AA, Aa, aa)

Phenotype - visible expression of genetic makeup; physical traits (ex. blue eyes)

Homologous chromosomes – pair of chromosomes that contain genes for the same traits; one from mom and one from dad

Homozygous - possesses identical alleles for a given gene on homologous chromosomes (ex. AA or aa); also known as true-breeding

Heterozygote - possesses different alleles for a given gene on homologous chromosomes (ex. Aa); also known as hybrids

Sex chromosomes - determine the sex of an individual; in humans, X and Y chromosomes; XY for males, XX for females

Autosome - chromosome that is not a sex chromosome

P generation- individuals for initial cross

F1 generation - offspring from initial cross

F2 generation - offspring that results from cross of F1 individuals

Dominant allele - masks recessive allele; expressed in homozygous dominant and heterozygous conditions; represented by capital letters (i.e. A, B, H, L)

Recessive allele - not expressed in heterozygous condition; expressed only when individual is homozygous for the allele; represented by lowercase letters (i.e. a, b, h)

Monohybrid cross – only one trait is involved (ex. Bb x Bb)

Dihybrid cross – two or more traits are involved (ex. BbSs x BbSs)

		pollen ♂	
		B	b
pistil ♀	B	BB	Bb
	b	Bb	bb

Guinea pig female				
Gametes	BS	Bs	bS	bs
BS	BBSS	BB _S s	B _b SS	B _b S _s
Bs	BBS _s	BBss	B _b Ss	B _b ss
bS	B _b SS	B _b Ss	bbSS	bbS _s
bs	B _b S _s	B _b ss	b _b Ss	b _b ss

6F Predict possible outcomes of various genetic combinations such as monohybrid crosses, dihybrid crosses, and non-Mendelian inheritance.

Non-Mendelian Genetics

Incomplete dominance - no allele completely dominates another; results in a phenotype intermediate to that of parents

Ex. A red flower (RR) crossed with a white flower (WW) produces pink flowers (RW).

Codominance - both alleles are expressed

Ex. A red cow (RR) crossed with a white cow (WW) produces a white AND white cow (RW).

Ex. A person with Type AB blood has a genotype of I^AI^B.

Multiple alleles – more than two alleles exist for a trait

Ex. Human blood types have three possible alleles (I^A, I^B, and i).

6C Explain the purpose and process of transcription and translation using models of DNA and RNA.

The Central Dogma of Molecular Biology

DNA		RNA
Deoxyribose	Sugar	Ribose
Adenine (A) Thymine (T) Cytosine (C) Guanine (G)	Nitrogen Bases	Adenine (A) Uracil (U) Cytosine (C) Guanine (G)
Two	Number of strands	One
Nucleus	Location	Nucleus and cytoplasm
	Diagram	

5A Describe the stages cell cycle, including DNA replication.

Steps

The double helix is unwound.

The hydrogen bonds between the nitrogen bonds are broken to separate the two strands of DNA.

Each original strand is used as a template to build a new strand. Complementary base pairing occurs (A pairs with T and C pairs with G).

Two molecules of DNA are produced (half original and half new). This is known as semi-conservative replication.

6C Explain the purpose and process of transcription and translation using models of DNA and RNA.

Transcription

The use of DNA to make RNA

Occurs in the nucleus of the cell

RNA base-pairs with the template strand of DNA

Remember: *RNA has uracil (U) instead of thymine (T)

Translation

The use of RNA to make proteins

Occurs in the cytoplasm of the cell

Requires the use of three types of RNA

Messenger RNA (mRNA): copy of DNA's message to code proteins; contains codons (three base sequences)

Transfer RNA (tRNA): carries amino acids to the ribosomes; contains anti-codons (three base sequences that pair up with mRNA)

Ribosomal RNA (rRNA): makes up structure of ribosome

Anti-codon on tRNA pairs with mRNA codon to bring proper amino acid into the ribosome. Amino acids are connected until a stop codon is reached.

6E Identify and illustrate changes in DNA and evaluate the significance of these changes.

Chromosomal mutation

Deletion: chromosomal segment is removed (genetic information is permanently lost)

Duplication: chromosomal segment is repeated

Inversion: segment within a chromosome is reversed

Translocation: moves a segment from one chromosome to another

Non-disjunction: chromosome fails to separate properly during meiosis

Mutation in nucleotide sequence

Point mutation: single nucleotide is changed (a.k.a substitution); not

Frameshift mutation: nucleotides are either deleted or inserted

6H Describe how techniques such as DNA fingerprinting, genetic modifications, and chromosomal analysis are used to study the genomes of organisms.

Gel electrophoresis

DNA is cut into smaller pieces using restriction enzymes

An electrical current is applied

DNA is separated by size. Shorter fragments move farther down the gel than longer fragments.

DNA samples from:

Deer Species

	1	2	3	4
(common ancestor)	-	-	-	-
	-	-	-	-
	-	-	-	-
	-	-	-	-
	-	-	-	-
	-	-	-	-
	-	-	-	-
	-	-	-	-
	-	-	-	-

Suspect #2 matches the crime scene sample.

Deer species #3 is most closely related to deer species #1 because they have five DNA bands in common.

Karyotype

Normal male

Normal female

Down's Syndrome Female (extra #21 chromosome)

Pedigree

Square = male

Circle = female

Shaded = affected

Non-shaded = normal

Half-shaded = carrier

Possible genotypes for x-linked recessive diseases (example: colorblindness)

Males

X^EY : normal

X^eY : colorblind

Females

X^EX^E : normal

X^EX^e : carrier (normal phenotype, but can pass recessive allele to offspring)

X^eX^e : colorblind

Inheritance of Red-Green Color Blindness:
an X-linked Recessive Trait

= Carrier of Trait

6D Recognize that gene expression is a regulated process.

Steps of transcription

Transcription factors bind to the DNA.

RNA polymerase binds to the promoter region of DNA.

RNA polymerase uses DNA as a template to make **RNA**.

*** Note: When transcription factors are NOT bound to the DNA, RNA will not be produced. ***

Exons: genes that will be **expressed**; they **remain** in the mRNA sequence

Introns: not needed by a cell and are **removed**

7A Analyze and evaluate evidence of common ancestry.

Fossil Record

Bottom layers contain the oldest fossils

Upper layers contain the youngest fossils

Biogeography = study of distribution of species in space and time

Isolation of populations may lead to speciation

For example, all ratites (flightless birds) shared a common ancestor on the supercontinent of Pangea. When Pangea separated, populations became isolated and gave rise to different species (i.e. ostrich, emu, kiwi).

Homologies = similarity of the structure, physiology, or development of different species based upon their descent from a common ancestor

Anatomical: similar bone structure

Molecular: DNA and protein sequences

Developmental: embryology

Number of DNA nucleotide base differences in the cytochrome oxidase gene

Pharyngeal slits exist in these five vertebrate animals ...

... evidence that all five evolved from a common ancestor.

7G Analyze and evaluate scientific explanations concerning the complexity of the cell.

Endosymbiosis explains the origin of the eukaryotic cell. A eukaryotic cell began to develop deep folds in the membrane. Mitochondria and chloroplast originated from bacteria that were engulfed by the ancestral prokaryote.

Mitochondria developed from an aerobic bacterium that was engulfed.

Chloroplast developed from a photosynthetic bacterium that was engulfed.

Both mitochondria and chloroplasts are approximately the same size of bacterium.

Both mitochondria and chloroplasts have two membranes. The outer membrane originates from the larger ancestral prokaryote. The inner membrane originates from the bacterium being engulfed.

Copyright © Pearson Education, Inc., publishing as Benjamin Cummings.

7B Analyze and evaluate scientific explanations concerning data in the fossil record.

Gradualism

Slow and steady change over time
Transitional fossils are present

Punctuated equilibrium

Populations change quickly and then stay the same.

Stasis

Populations remain unchanged for long periods of time

Examples: *Ginkgo biloba* and Horseshoe crab

7C Analyze and evaluate how natural selection produces change in populations, not individuals.

Lamarckian Evolution

Larmack believed that individuals could change to develop adaptations for the environment.

For example, short-necked giraffes would grow longer necks within their lifetime to reach tall leaves.

Rejected in scientific community

Darwinian Evolution

The organisms that are best adapted for an environment survive and reproduce, passing on successful traits to the next generation.

For example, short-necked giraffes died because they could not reach food. Genes coding for short-necked giraffes became reduced in the giraffe population. Long-necked giraffes survived and passed on their genes to the next generation.

Accepted in scientific community

7D Analyze and evaluate how the elements of natural selection result in differentiated reproductive success.

Steps of natural selection:

1. There is genetic variation in traits.

For example, some beetles are green and some are brown. These differences are based on DNA.

2. There is differential reproduction.

Since the environment can't support unlimited population growth, not all individuals get to reproduce to their full potential. In this example, green beetles tend to get eaten by birds and survive to reproduce less often than brown beetles do.

3. There is heredity.

The surviving brown beetles have brown baby beetles because this trait has a genetic basis.

End result:

The more advantageous trait, brown coloration, which allows the beetle to have more offspring, becomes more common in the population. If this process continues, eventually, all individuals in the population will be brown.

7E Analyze and evaluate the relationship of natural selection, adaptation, and the diversity in and among species.

Speciation – formation of new species; results when there is a limit of gene flow between populations where it previously existed

Reproductive barriers include

Geographic isolation (populations are physically separated)

Temporal isolation (populations are breeding at different times of the day or year)

Behavioral isolation (populations use different mating calls or rituals)

Convergent evolution – the evolution of similar adaptations because of similar habitats

For example, sharks and dolphins have similar tail and fin structure. However, they are not closely related. They look similar because they live in similar habitats.

Divergent evolution - the process of two or more related species becoming more and more dissimilar

For example, the kit fox and red fox once had a common ancestor. The red fox lives in mixed farmlands and forests, while the kit fox lives on the plains and in the deserts. This geographic isolation resulted in the development of different adaptations and the divergence into two species.

Coevolution – the concurrent evolution of two species completely dependent on each other

For example, if a plant is pollinated by one type of insect. If the insect population evolves, the plant population must evolve to maintain its existence.

Adaptation – an inherited characteristic that allows for an organism's increased chance of survival

7F Analyze and evaluate the effects of other evolutionary mechanisms.

Genetic drift – random changes in allele frequencies

Gene flow – individuals can migrate into new populations and interbreed, which incorporates their genes into the new population

Mutation – change in DNA creates genetic variation within a population; may lead to a favorable adaptation

Recombination (gene shuffling) – creates genetic variation within a population

Mutation

Recombination

Genetic Drift

8A Define taxonomy and recognize the importance of a standardized taxonomic system.

Taxonomy is the classification of organisms in a hierarchical system.

Organisms are assigned a scientific name using binomial nomenclature.

Scientific name = Genus + species

The genus of a scientific name is always capitalized. The species is lower-cased. The whole name is written in italics. Scientific names are standardized and universal. Common names vary by region and may lead to confusion. A scientific name is unique to each species.

Ex. *Homo sapiens*, *Zea mays*

Dichotomous keys help to classify organisms based on their characteristics. How to use a dichotomous key:

Always start at #1 on the dichotomous key, regardless of the organism chosen.

Read options 'a' and 'b' for #1. Determine which description matches the organism in question. Follow the directions after the matching description.

Continue until description matching the organism reveals the name of organism.

Below are pictures of 10 Illinois fish. See if you can identify them using this simple key.

1. a) Whiskerlike barbels present on head (catfishes)—Go to 2
b) No whiskerlike barbels present on head—Go to 3

2. a) Caudal fin forked—channel catfish
b) Caudal fin rounded—tadpole madtom

3. a) Mouth facing downward (suckers)—Go to 4
b) Mouth not facing downward—Go to 5

4. a) Front edge of dorsal fin at least 4 times longer than back edge—quillback
b) Front edge of dorsal fin less than 4 times longer than back edge—black redhorse

5. a) Body elongate, more than twice as long as tall—Go to 6
b) Body not elongate, but slab-sided. Not more than twice as long as tall—bluegill

6. a) First five rays of dorsal fin spikelike—brook stickback
b) First five rays of dorsal fin not spikelike—Go to 7

7. a) Two dorsal fins, (darters)—Go to 8
b) Only one dorsal fin—Go to 9

8. a) Bold irregular black stripe on side, like a series of connected blotches—blackside darter
b) No bold black markings on side. Markings are narrow vertical bars—orangedroat darter

9. a) Caudal fin forked—spodin shiner
b) Caudal fin rounded—blackspotted topminnow

Fish Anatomy

- fin ray
- dorsal fin
- adipose fin
- caudal fin
- barbel
- pectoral fin
- operculum (gill covers)
- pelvic fin
- anal fin

8B Categorize organisms using a hierarchical classification system based on similarities and differences shared among groups.

Hierarchical classification

Most broad category is a domain

Most specific category is a species

You can remember the order from Kingdom to Species by using the following mnemonics: "King Philip Came Over for Great Spaghetti" or "Kids Put Candy on Father's Green Shirt."

If Species A, B, and C all belong to the same family; and species A and B belong to the same genus. Species A and B are the most closely related.

Phylogenetic Trees or Cladograms

Cladograms are primarily based on similarities between DNA and protein sequences.

Species to the far left are the most ancestral.

The closer together organisms appear on the cladogram, the more similarities they share.

Organisms possess characteristic if they are to the right of the labeled trait. For example, the turtle has a vertebral column, jaws, four walking legs, and an amniotic egg. However, it does have hair.

8C Compare characteristics of taxonomic groups including archaea, bacteria, protists, fungi, plants and animals

Classification of Living Things						
DOMAIN	Bacteria	Archaea	Eukarya			
KINGDOM	Eubacteria	Archaeabacteria	Protista	Fungi	Plantae	Animalia
CELL TYPE	Prokaryote	Prokaryote	Eukaryote	Eukaryote	Eukaryote	Eukaryote
CELL STRUCTURES	Cell walls with peptidoglycan	Cell walls without peptidoglycan	Cell walls of cellulose in some; some have chloroplasts	Cell walls of chitin	Cell walls of cellulose; chloroplasts	No cell walls or chloroplasts
NUMBER OF CELLS	Unicellular	Unicellular	Most unicellular; some colonial; some multicellular	Most multicellular; some unicellular	Multicellular	Multicellular
MODE OF NUTRITION	Autotroph or heterotroph	Autotroph or heterotroph	Autotroph or heterotroph	Heterotroph	Autotroph	Heterotroph
EXAMPLES	Streptococcus, Escherichia coli	Methanogens, halophiles	Amoeba, Paramecium, slime molds, giant kelp	Mushrooms, yeasts	Mosses, ferns, flowering plants	Sponges, worms, insects, fishes, mammals

Autotroph – capable of producing its own food

Heterotroph – NOT capable of producing its own food; must obtain food from another source

4C Compare the structures of viruses to cells, describe viral reproduction, and describe the role of viruses in causing diseases such as HIV and the flu.

Viruses and Cells		
Characteristic	Virus	Cell
Structure	DNA or RNA core, capsid 	Cell membrane, cytoplasm; eukaryotes also contain nucleus and organelles
Reproduction	only within a host cell	independent cell division either asexually or sexually
Genetic Code	DNA or RNA	DNA
Growth and Development	no	yes; in multicellular organisms, cells increase in number and differentiate
Obtain and Use Energy	no	yes
Response to Environment	no	yes
Change Over Time	yes	yes

Examples of Viral Diseases and Infections:

- HIV/AIDS
- Influenza (flu)
- Common cold

These diseases can NOT be treated with antibiotics. Antibiotics kill bacteria only, not viruses.

11C Summarize the role of microorganisms in both maintaining and disrupting the health of both organisms and ecosystems.

Benefit of Bacteria

Aid in digestion

Decompose dead organisms

Convert nitrogen in the atmosphere into forms that can be used by plants; this process is known as nitrogen fixation

Harms of Bacteria

Can cause disease or sicknesses

Strep throat

Food poisoning

5B Examine specialized cells, including roots, stems and leaves of plants

Cell	Tissue	Function	Location
Parenchyma	Parenchyma (ground)	Many functions Leaf: photosynthesis; allows for gas exchange Root: storage of sugars; transport water	Throughout plant (roots, stems, and leaves)
Tracheid	Xylem (vascular)	Serve as conducting cell to transport water throughout plant	Throughout plant (roots, stems, and leaves)
Sieve tube member/element	Phloem (vascular)	Serve as conducting cell to transport sugars throughout plant	Throughout plant (roots, stems, and leaves)
Companion cell	Phloem (vascular)	Aid in conducting sugars throughout plant; found along side sieve tube member	Throughout plant (roots, stems, and leaves)
Root hairs	n/a	Increase surface area for absorption of water	Roots
Guard cells	n/a	Regulate the opening and closing of pores in the leaf called stoma(ta)	Leaf
Pollen	n/a	Produce sperm	Flower (in angiosperms); cone (in gymnosperms)
Ovule	n/a	Produce egg	Flower (in angiosperms); cone (in gymnosperms)

7E Analyze and evaluate the relationship of natural selection, adaptation, and the diversity in and among species (within one species and between different species): plant adaptations

Adaptations for dry, hot climates

Thick, waxy cuticle to stems and leaves: reduces water loss through the cuticle
 Reduced number of stomata: reduces the number of pores for water loss
 Leaves linear: reduces surface area for transpiration (water loss)
 Needle-like leaves: reduces surface area for transpiration (water loss) and protection from herbivores
 Shallow root system: absorb water as quickly as possible

Adaptations for areas with limited sunlight

Tendrils: allow plants to grow towards the sunlight
 Broad leaves: increase surface area for sun exposure

10B Describe the interactions that occur among systems that perform the functions of transport, reproduction, and response in plants.

Transport

Xylem: conducts water throughout the plant

Phloem: conducts sugars throughout the plant

Reproduction

Flowers (only in angiosperms)

Sepals: outermost whorl of floral parts; protects flower before it blooms

Petals: present if species is pollinated by animals; if wind-pollinated, petals will be absent

Stamen: male part of the flower

Filament: stalk that holds up anther

Anther: produces pollen (sperm)

Carpel/pistil: female part of the flower; produces the egg

Stigma: sticky surface that receives the pollen

Style: long tube through which the pollen tube grows

Ovary: contains the ovule (egg); turns into the fruit open fertilization

Response

Phototropism: plant movement in response to light

Gravitropism: plant movement in response to gravity

Thigmotropism: plant movement in response to touch

The shoot is exhibiting phototropism. The root is exhibiting gravitropism.

5B Examine specialized animal cells such as blood, muscle, and epithelium

Function	Picture	Structure
Nerve cells: Carry messages to other parts of the body		Nerve cells (or neurons) are very long so that they can carry messages to different parts of the body. They have many branches at the end so that they can connect with many other nerve cells.
Muscle cells: They are classified as skeletal, cardiac, or smooth muscles. Their function is to produce force and cause motion. Muscle cells contain many mitochondria for ATP (energy). .		Skeletal = striated; voluntary; found in muscles of arms and legs Smooth = not striated; involuntary; found lining the digestive tract Cardiac = striated; involuntary; found in the heart
The main function of red blood cells is to carry oxygen from the lungs to the parts of the body where it is needed.		They are shaped to give them a large surface area so they can absorb oxygen more easily. The cytoplasm contains a protein called 'hemoglobin', which carries oxygen
White blood cells fight pathogens and help stop infections.		White blood cells are capable of 'eating' bacteria and breaking them down. A high white blood cell count indicates that your body is fighting a pathogen.
Epithelial cells comprise tissues that line organs.		Epithelial tissue is comprised of multiple layers. This is often used for protection (i.e. the skin).
Spermatozoon carry genetic information to an egg.		They have a tail which they use for swimming. They have mitochondrion to release the energy they need for swimming. The head of the sperm contains special chemicals that help it to penetrate an egg.

10A Describe the interactions that occur among systems that perform the functions of regulation, nutrient absorption, reproduction, and defense from injury or illness in animals.

System	Major Functions	Major Parts	Interactions
Integumentary	Protection/barrier against agents of disease Temperature regulation (constriction and dilation of blood vessels, sweat glands) Protect against UV radiation Allows for sensory perception of outside environment	Skin, blood vessels, sebaceous glands, sweat glands, nerves	The integumentary system is closely related to circulatory system in order to maintain a stable internal temperature. Blood vessels dilate when an organism is hot and constrict when the organism is cold. Nerves within the skin allow sensory messages to be relayed to the brain.
Respiratory	Inhale oxygen Exhale carbon dioxide	Nose, trachea, lungs, diaphragm	The respiratory system is most closely related to the circulatory system. The respiratory system brings in oxygen, which is then put into the blood and carried through the body. The diaphragm is a muscle. When it receives a message from the nervous system to contract, air is brought into the lungs. When it relaxes, the air is released.
Circulatory	Carry oxygen, carbon dioxide, and nutrients throughout the body	Heart, arteries, veins, capillaries	The respiratory systems allows for the exchange of oxygen and carbon dioxide in the blood. The circulatory system supplies oxygen to muscles, which allows them to move.
Muscular	Allows for voluntary movement Allows for involuntary movement	Skeletal, smooth, and cardiac muscle	Nerve signals allow for muscle contraction. Skeletal muscles are attached to the skeleton via tendons. Muscles line the digestive tract, involuntarily moving food through the digestive system. Muscles are also found in the uterus (reproductive system), which contracts during labor.
Skeletal	Support Protection of internal organs Formation of blood cells	Bones, tendons, ligaments, cartilage, bone marrow	Bone marrow forms red blood cells (circulatory system) and white blood cells (immune system). The skeletal system works with the muscular system to produce movement.
Digestive	Break down food Absorb nutrients Expel wastes	Mouth, esophagus, stomach, small intestines, large intestines, rectum, anus, pancreas, gallbladder, liver	After food is broken down, nutrients are absorbed into the circulatory system. Muscles line the digestive system, moving food involuntarily.
Endocrine	Releases hormones Involved in growth, metabolism, blood sugar regulation	Hypothalamus, thyroid, pancreas, ovaries, testes	Hormones travel through the blood (circulatory system). The ovaries and testes are directly involved in the reproductive system.
Reproductive	Produce egg or sperm House developing embryo (females)	Males: testes, scrotum, penis Females: vagina, uterus, ovaries	Eggs and sperm are produced with the help of hormones (endocrine system). Muscles occur during uterine contractions of labor. Penile erections are triggered by nerve impulses and occur due to changes in blood pressure (circulatory system).
Immune/Lymphatic	Creation of white blood cells Fight off infections	Bone marrow, lymph nodes, spleen, and thymus	Bone marrow (skeletal system) produces white blood cells, which are carried in the blood (circulatory system).
Excretory	Filter blood to get rid of waste products Produce urine	Kidney, ureter, bladder, urethra	Blood from the circulatory system is filtered. The bladder is a muscular organ.
Nervous	Sends signal throughout the body	Brain, spinal cord, nerves, neurons	The nervous system controls every other body system.

11A Describe the role of internal feedback mechanisms in the maintenance of homeostasis

In negative feedback the body responds to an extreme condition by reversing the current direction of change.

Example: Maintaining stable blood glucose levels
Low blood sugar... pancreas releases glucagon...

liver releases glucose into blood... normal blood sugar obtained

High blood sugar... pancreas releases insulin... fat cells take glucose from blood... normal blood sugar obtained

Example: Maintaining stable body temperature
High body temperature... blood vessels dilate and sweat glands secrete sweat... body temperature returns to normal
Low body temperature... blood vessels constrict and muscles contract... body temperature returns to normal

In positive feedback the body responds to an extreme condition by promoting the current direction of change.

Example: Giving birth

Oxytocin is continuously secreted to stimulate uterine contractions.

