Chapters/Sections	Essential Knowledge	Required content for the AP Course	Illustrative examples covered in this textbook - teach at least one	Content not required for the AP Course
1. Introduction: Themes in the Study of Life				
1.1 The themes of this book make connections across				2-11
different areas of biology				2-11
1.2 The Core Theme: Evolution accounts for the unity and				11-18
diversity of life				11-10
1.3 In studying nature, scientists make observations and				18-23
then form and test hypotheses				10 23
1.4 Science benefits from a cooperative approach and				23-25
diverse viewpoints				25 25
2. The Chemical Context of Life				
2.1 Matter consists of chemical elements in pure form and				31-32
in combination called compounds				31-32
2.2 An element's properties depends on the structure of				33-37
its atoms				33-37
2.3 The formation and function of molecules depend on				38-42
chemical bonding between atoms				30-42
2.4 Chemical reaction make and break chemical bonds				42-43
3. Water and Life				
bydrogen bonding	2.A.3 Organisms must exchange matter with the environment to grow, reproduce, and maintain organization	46-47	Cohesion 47, 774, 775; Adhesion 48, 775; High specific heat capacity 49, Universal solvent supports reactions 50, 51, 52, 53, 54, 55, Heat of vaporization 49; Heat of fusion; 501, Water's thermal conductivity 860; Root hairs: 739; Cells of the alveoli 582: Cells of the villi 887; Microvilli 99, 100, 117, 887, 888	

Chapters/Sections	Essential Knowledge	Required content for the AP Course	Illustrative examples covered in this textbook - teach at least one	Content not required for the AP Course
Farth's suitability for life	2.A.3 Organisms must exchange matter with the environment to grow, reproduce, and maintain organization	47-52	Cohesion: 47, 774, 775; Adhesion: 48, 775; High specific heat capacity: 49, Universal solvent supports reactions: 50, 51, 52, 53, 54, 55, Heat of vaporization: 49; Heat of fusion; 501, Water's thermal conductivity: 860; Root hairs: 739; Cells of the alveoli;: 582, Cells of the villi: 887; Microvilli: 99, 100, 117, 887, 888	
3.3 Acidic and basic conditions affect living organisms	2.A.3 Organisms must exchange matter with the environment to grow, reproduce, and maintain organization	52-56	Cohesion: 47, 774, 775; Adhesion: 48, 775; High specific heat capacity: 49, Universal solvent supports reactions: 50, 51, 52, 53, 54, 55, Heat of vaporization: 49; Heat of fusion; 501, Water's thermal conductivity: 860; Root hairs: 739; Cells of the alveoli;: 582, Cells of the villi: 887; Microvilli: 99, 100, 117, 887, 888	
4. Carbon and the Molecular Diversity of Life	1.D.1 There are several hypotheses about			
	the natural origin of life on Earth, each with supporting evidence			
	2.A.3 Organisms must exchange matter with the environment to grow, reproduce, and maintain organization	58-59	Cohesion 47, 774, 775; Adhesion 48, 775; High specific heat capacity 49, Universal solvent supports reactions 50, 51, 52, 53, 54, 55, Heat of vaporization 49; Heat of fusion 501; Water's thermal conductivity 860; Root hairs 739; Cells of the alveoli 582; Cells of the villi 887; Microvilli 99, 100, 117, 887, 888	

Chapters/Sections	Essential Knowledge	Required content for the AP Course	Illustrative examples covered in this textbook - teach at least one	Content not required for the AP Course
4.2 Carbon atoms can form diverse molecules by bonding to four other atoms	2.A.3 Organisms must exchange matter with the environment to grow, reproduce, and maintain organization	60-63	Cohesion 47, 60, 61, 62, 63, 774, 775; Adhesion 48, 775; High specific heat capacity 49; Universal solvent supports reactions 50, 51, 52, 53, 54, 55; Heat of vaporization 49; Heat of fusion 501; Water's thermal conductivity 860; Root hairs 739; Cells of the alveoli 582; Cells of the villi 887; Microvilli 99, 100, 117, 887, 888	
4.3 A few chemical groups are key to the functioning of				63-66
biological molecules				
5. The Structure and Function of Large Biological Molecules				
	4.A.1 The subcomponents of biological molecules and their sequence determine the properties of that molecule			
5.1 Macromolecules are polymers, built from monomers	4.C.1 Variations in molecular units provides cells with a wider range of functions	68-69	Different types of phospholipids in cell membranes 68, 69, 76, 77, 99, 126, 127, 128, 129; Different types of hemoglobin 83, 84, 437, 440, 912, 924; MHC proteins 937; Chlorophylls 186, 188, 190, 191, 192; Molecular diversity of antibodies in response to an antigen 935, 936, 937, 938, 941, 942; The antifreeze gene in fish 128	
	4.A.1 The subcomponents of biological molecules and their sequence determine the properties of that molecule			

Chapters/Sections	Essential Knowledge	Required content for the AP Course	Illustrative examples covered in this textbook - teach at least one	Content not required for the AP Course
5.2 Carbohydrates serve as fuel and building material	4.C.1 Variations in molecular units provides cells with a wider range of functions	69-74	Different types of phospholipids in cell membranes 68, 69, 70, 71, 72, 76, 77, 99, 126, 127, 128, 129; Different types of hemoglobin 83, 84, 437, 440, 912, 924; MHC proteins 937; Chlorophylls 186, 188, 190, 191, 192; Molecular diversity of antibodies in response to an antigen 935, 936, 937, 938, 941, 942; The antifreeze gene in fish 128	
	4.A.1 The subcomponents of biological molecules and their sequence determine the properties of that molecule			
5.3 Lipids are a diverse group of hydrophobic molecules	4.C.1 Variations in molecular units provides cells with a wider range of functions	74-77	Different types of phospholipids in cell membranes: 68, 69, 75, 76, 77, 99, 126, 127, 128, 129; Different types of hemoglobin: 83, 84, 437, 440, 912, 924; MHC proteins, 937; Chlorophylls, 186, 188, 190, 191, 192; Molecular diversity of antibodies in response to an antigen, 935, 936, 937, 938, 941, 942; The antifreeze gene in fish 128	
	4.A.1 The subcomponents of biological molecules and their sequence determine the properties of that molecule 4.B.1 Interactions between molecules affect their structure and function			

Chapters/Sections	Essential Knowledge	Required content for the AP Course	Illustrative examples covered in this textbook - teach at least one	Content not required for the AP Course
5.4 Proteins include diversity of structures, resulting in a wide range of functions	4.C.1 Variations in molecular units provides cells with a wider range of functions	77-86	Different types of phospholipids in cell membranes 68, 69, 76, 77, 78, 79, 80, 81, 82, 83, 86, 99, 126, 127, 128, 129; Different types of hemoglobin 83, 84, 437, 440, 912, 924; MHC proteins, 937; Chlorophylls 186, 188, 190, 191, 192; Molecular diversity of antibodies in response to an antigen 935, 936, 937, 938, 941, 942; The antifreeze gene in fish 128	
5.5 Nucleic acid store, transmit, and help express	3.A.1 DNA, and in some cases RNA, is the primary source of heritable information		Addition of a poly-A tail 334, 335; Addition of a GTP cap 211; Excision of introns 318; Enzymatic reactions 319; Transport by proteins 307; Synthesis 314, 315, 316, 317; Degradation 363, 364; Electrophoresis 405; Plasmid-based transformation 306, 399; Restriction enzyme analysis of DNA 398; Polymerase Chain Reaction (PCR) 404 409; Genetically modified foods 397; Transgenic animals 419; Cloned animals 397, 399, 400, 402 413, 414; Pharmaceuticals, such as human insulin or factor X 412	
hereditary information	4.A.1 The subcomponents of biological molecules and their sequence determine the properties of that molecule	86-89		

Chapters/Sections	Essential Knowledge	Required content for the AP Course	Illustrative examples covered in this textbook - teach at least one	Content not required for the AP Course
	4.C.1 Variations in molecular units provides cells with a wider range of functions		Different types of phospholipids in cell membranes: 68, 69, 76, 77, 78, 79, 80, 81, 82, 83, 86, 87, 99, 126, 127, 128, 129; Different types of hemoglobin: 83, 84, 437, 440, 912, 924; MHC proteins, 937; Chlorophylls, 186, 188, 190, 191, 192; Molecular diversity of antibodies in response to an antigen, 935, 936, 937, 938, 941, 942; The antifreeze gene in fish 128	
6. A Tour of the Cell				
6.1 Biologists use microscopes and the tools of biochemistry to study cells				94-97
biochemistry to study cens	2.A.3 Organisms must exchange matter with the environment to grow, reproduce, and maintain organization		Cohesion: 47, 774, 775; Adhesion: 48, 775; High specific heat capacity: 49, Universal solvent supports reactions: 50, 51, 52, 53, 54, 55, Heat of vaporization: 49; Heat of fusion; 501, Water's thermal conductivity: 860; Root hairs: 739; Cells of the alveoli;: 582, Cells of the villi: 887; Microvilli: 99, 100, 117, 887, 888	
6.2 Eukaryotic cells have internal membranes that compartmentalize their functions	2.B.3 Eukaryotic cells maintain internal membranes that partition the cell into specialized regions	98-102	Endoplasmic reticulum 100, 101, 103, 104, 106, 108, 109, 123, 131; Mitochondria 100, 101, 103, 104, 107, 109, 110, 111, 119, 123, 160, 167, 174, 175, 176, 179; Chloroplasts 100, 109, 111, 119, 123, 581; Golgi 100, 101, 103, 104, 106, 108, 109, 123, 131; Nuclear envelope 100, 101, 103, 104, 108, 109, 123	
	4.A.2 The structure and function of subcellular components, and their interactions, provide essential cellular			

Chapters/Sections	Essential Knowledge	Required content for the AP Course	Illustrative examples covered in this textbook - teach at least one	Content not required for the AP Course
6.3 The eukaryotic cell's genetic instructions are housed in the nucleus and carried out by the ribosomes	2.B.3 Eukaryotic cells maintain internal membranes that partition the cell into specialized regions	102-104	Endoplasmic reticulum 100, 101, 103, 104, 106, 108, 109, 123, 131; Mitochondria 100, 101, 103, 104, 107, 109, 110, 111, 1119, 23, 160, 167, 174, 175, 176, 179; Chloroplasts 100, 109, 111, 119, 123, 581; Golgi 100, 101, 103, 104, 106, 108, 109, 123, 131; Nuclear envelope 100, 101, 103, 104, 108, 109, 123	
	4.A.2 The structure and function of subcellular components, and their interactions, provide essential cellular			
	2.B.3 Eukaryotic cells maintain internal membranes that partition the cell into specialized regions		Endoplasmic reticulum 100, 101, 103, 104, 106, 108, 109, 123, 131; Mitochondria 100, 101, 103, 104, 107, 109, 110, 111, 119, 123, 160, 167, 174, 175, 176, 179; Chloroplasts 100, 109, 111, 119, 123, 581; Golgi 100, 101, 103, 104, 106, 108, 109, 123, 131; Nuclear envelope 100, 101, 103, 104, 108, 109, 123	
6.4 The endomembrane system regulates protein traffic and performs metabolic functions in the cell	4.A.2 The structure and function of subcellular components, and their interactions, provide essential cellular	104-109		960, 961, 962, 963, 964, 966
	4.B.2 Cooperative interactions within organisms promote efficiency in the use of energy and matter		Exchange of gases 854, 897, 898, 916, 917, 918, 919, 921, 923, 924, 925; Circulation of fluids 107, 108, 853, 854, 899, 900, 901, 902, 903, 908; Digestion of food 107, 854, 880, 882, 883, 885, 887, 890; Excretion of wastes 108, 854, 898; Bacterial community in the rumen of animals 891; Bacterial community in and around deep sea vents 567	

Essential Knowledge	Required content for the AP Course	Illustrative examples covered in this textbook - teach at least one	Content not required for the AP Course
2.B.3 Eukaryotic cells maintain internal membranes that partition the cell into specialized regions 109-112	109-112	Endoplasmic reticulum 100, 101, 103, 104, 106, 108, 109, 123, 131; Mitochondria 100, 101, 103, 104, 107, 109, 110, 111, 123, 160, 167, 174, 175, 176, 179; Chloroplasts 100, 109, 111, 123, 581; Golgi 100, 101, 103, 104, 106, 108, 109, 123, 131; Nuclear envelope 100, 101, 103, 104, 108, 109, 123	
4.A.2 The structure and function of subcellular components, and their interactions, provide essential cellular			
			112-118
			118-122
	2.B.3 Eukaryotic cells maintain internal membranes that partition the cell into specialized regions 4.A.2 The structure and function of subcellular components, and their interactions, provide essential cellular	2.B.3 Eukaryotic cells maintain internal membranes that partition the cell into specialized regions 109-112 4.A.2 The structure and function of subcellular components, and their interactions, provide essential cellular	Essential Knowledge Content for the AP Course Endoplasmic reticulum 100, 101, 103, 104, 106, 108, 109, 123, 131; Mitochondria 100, 101, 103, 104, 106, 108, 109, 123, 131; Mitochondria 100, 101, 103, 104, 107, 109, 110, 111, 123, 160, 167, 174, 175, 176, 179; Chloroplasts 100, 109, 111, 123, 581; Golgi 100, 101, 103, 104, 106, 108, 109, 123, 131; Nuclear envelope 100, 101, 103, 104, 108, 109, 123 4.A.2 The structure and function of subcellular components, and their interactions, provide essential cellular

7. Membrane Structure and Function	2.B.1 Cell membranes are selectively permeable due to their structure			
	,			
·		125-131		
	2.B.1 Cell membranes are selectively permeable due to their structure	131-132		
7.3 Passive transport in diffusion of a substance across a membrane with no energy investment	2.B.2 Growth and dynamic homeostasis are maintained by the constant movement of molecules across membranes	132-135	Glucose transport 132; Na+/K+ transport 135, 136	
7.4 Active transport uses energy to move solutes against mi	2.B.2 Growth and dynamic homeostasis are maintained by the constant movement of molecules across membranes	135-138	Glucose transport 132; Na+/K+ transport 135, 136	
hy executosis and endocutosis	2.B.2 Growth and dynamic homeostasis are maintained by the constant movement of molecules across membranes	138	Glucose transport 132; Na+/K+ transport 135, 136	
8. An Introduction to Metabolism				

Chapters/Sections	Essential Knowledge	Required content for the AP Course	Illustrative examples covered in this textbook - teach at least one	Content not required for the AP Course
	2.A.1 All living systems require constant input of free energy	142-145	Krebs cycle 167, 168, 169, 170, 171, 175, 176, 178, 181; Glycolysis 167, 168, 169, 178, 181; Calvin cycle 194, 197, 198, 201, 202, 203; Fermentation 178, 179; Endothermy (the use of thermal energy generated by metabolism to maintain homeostatic body temperatures) 147, 149, 167, 168, 863, 864, 865, 866, 867, 868; Ectothermy (the use of external thermal energy to help regulate and maintain body temperature) 147, 148, 149, 165, 166, 167, 168, 863, 864, 865, 866, 867, 868; Life-history strategy (biennial plants, reproductive diapause) 1180, 1181; Change in the producer level can affect the number and size of other trophic levels 1202, 1203, 1204, 1205, 1206, 1220, 1221, 1222, 1226; Change in energy resources levels such as sunlight can affect the number and size of the trophic levels 1228-1229, 1230	

Chapters/Sections	Essential Knowledge	Required content for the AP Course	Illustrative examples covered in this textbook - teach at least one	Content not required for the AP Course
8.2 The free-energy change of a reaction tells us whether or not the reaction occurs spontaneously	2.A.1 All living systems require constant input of free energy	146-149	Krebs cycle 167, 168, 169, 170, 171, 175, 176, 178, 181; Glycolysis 167, 168, 169, 178, 181; Calvin cycle 194, 197, 198, 201, 202, 203; Fermentation 178, 179; Endothermy (the use of thermal energy generated by metabolism to maintain homeostatic body temperatures) 147, 149, 167, 168, 863, 864, 865, 866, 867, 868; Ectothermy (the use of external thermal energy to help regulate and maintain body temperature) 147, 148, 149, 165, 166, 167, 168, 863, 864, 865, 866, 867, 868; Life-history strategy (biennial plants, reproductive diapause) 1180, 1181; Change in the producer level can affect the number and size of other trophic levels 1202, 1203, 1204, 1205, 1206, 1220, 1221, 1222, 1226; Change in energy resources levels such as sunlight can affect the number and size of the trophic levels 1228-1229, 1230	

Chapters/Sections	Essential Knowledge	Required content for the AP Course	Illustrative examples covered in this textbook - teach at least one	Content not required for the AP Course
8.3 ATP powers cellular work by coupling exergonic reactions to engergonic reactions	2.A.1 All living systems require constant input of free energy	149-151	Krebs cycle 167, 168, 169, 170, 171, 175, 176, 178, 181; Glycolysis 167, 168, 169, 178, 181; Calvin cycle 194, 197, 198, 201, 202, 203; Fermentation 178, 179; Endothermy (the use of thermal energy generated by metabolism to maintain homeostatic body temperatures) 147, 149, 167, 168, 863, 864, 865, 866, 867, 868; Ectothermy (the use of external thermal energy to help regulate and maintain body temperature) 147, 148, 149, 165, 166, 167, 168, 863, 864, 865, 866, 867, 868; Life-history strategy (biennial plants, reproductive diapause) 1180, 1181; Change in the producer level can affect the number and size of other trophic levels 1202, 1203, 1204, 1205, 1206, 1220, 1221, 1222, 1226; Change in energy resources levels such as sunlight can affect the number and size of the trophic levels 1228-1229, 1230	
8.4 Enzymes speed up metabolic reactions by lowering energy barriers	4.B.1 Interactions between molecules affect their structure and function	152-157		
8.5 Regulation of enzyme activity helps control metabolism	4.B.1 Interactions between molecules affect their structure and function	158-160		
9. Cellular Respiration and Fermentation				

Chapters/Sections	Essential Knowledge	Required content for the AP Course	Illustrative examples covered in this textbook - teach at least one	Content not required for the AP Course
9.1 Catabolic pathways yield energy by oxidizing organic fuels	2.A.1 All living systems require constant input of free energy	164-168	Krebs cycle 167, 168, 169, 170, 171, 175, 176, 178, 181; Glycolysis 167, 168, 169, 178, 181; Calvin cycle 194, 197, 198, 201, 202, 203; Fermentation 178, 179; Endothermy (the use of thermal energy generated by metabolism to maintain homeostatic body temperatures) 147, 149, 167, 168, 863, 864, 865, 866, 867, 868; Ectothermy (the use of external thermal energy to help regulate and maintain body temperature) 147, 148, 149, 165, 166, 167, 168, 863, 864, 865, 866, 867, 868; Life-history strategy (biennial plants, reproductive diapause) 1180, 1181; Change in the producer level can affect the number and size of other trophic levels 1202, 1203, 1204, 1205, 1206, 1220, 1221, 1222, 1226; Change in energy resources levels such as sunlight can affect the number and size of the trophic levels 1228-1229, 1230	
	2.A.2 Organisms capture and store free energy for use in biological processes		NADP+ in photosynthesis 163, 166, 186, 188, 190, 191, 192, 193, 194, 195, 196, 197; Oxygen in cellular respiration 160, 165, 166, 167, 173, 203	

Chapters/Sections	Essential Knowledge	Required content for the AP Course	Illustrative examples covered in this textbook - teach at least one	Content not required for the AP Course
9.2 Glycolysis harvests chemical energy by oxidizing glucose by pyruvate	2.A.1 All living systems require constant input of free energy	168-169	Krebs cycle 167, 168, 169, 170, 171, 175, 176, 178, 181; Glycolysis 167, 168, 169, 178, 181; Calvin cycle 194, 197, 198, 201, 202, 203; Fermentation 178, 179; Endothermy (the use of thermal energy generated by metabolism to maintain homeostatic body temperatures) 147, 149, 167, 168, 863, 864, 865, 866, 867, 868; Ectothermy (the use of external thermal energy to help regulate and maintain body temperature) 147, 148, 149, 165, 166, 167, 168, 863, 864, 865, 866, 867, 868; Life-history strategy (biennial plants, reproductive diapause) 1180, 1181; Change in the producer level can affect the number and size of other trophic levels 1202, 1203, 1204, 1205, 1206, 1220, 1221, 1222, 1226; Change in energy resources levels such as sunlight can affect the number and size of the trophic levels 1228-1229, 1230	
	2.A.2 Organisms capture and store free energy for use in biological processes		NADP+ in photosynthesis 163, 166, 186, 188, 190, 191, 192, 193, 194, 195, 196, 197; Oxygen in cellular respiration 160, 165, 166, 167, 173, 203	

Chapters/Sections	Essential Knowledge	Required content for the AP Course	Illustrative examples covered in this textbook - teach at least one	Content not required for the AP Course
9.3 After pyruvate is oxidized, the citric acid cycle completes the energy-yielding oxidation of organic molecules	2.A.1 All living systems require constant input of free energy	170-172	Krebs cycle 167, 168, 169, 170, 171, 175, 176, 178, 181; Glycolysis 167, 168, 169, 178, 181; Calvin cycle 194, 197, 198, 201, 202, 203; Fermentation 178, 179; Endothermy (the use of thermal energy generated by metabolism to maintain homeostatic body temperatures) 147, 149, 167, 168, 863, 864, 865, 866, 867, 868; Ectothermy (the use of external thermal energy to help regulate and maintain body temperature) 147, 148, 149, 165, 166, 167, 168, 863, 864, 865, 866, 867, 868; Life-history strategy (biennial plants, reproductive diapause) 1180, 1181; Change in the producer level can affect the number and size of other trophic levels 1202, 1203, 1204, 1205, 1206, 1220, 1221, 1222, 1226; Change in energy resources levels such as sunlight can affect the number and size of the trophic levels 1228-1229, 1230	
	2.A.2 Organisms capture and store free energy for use in biological processes		NADP+ in photosynthesis 163, 166, 186, 188, 190, 191, 192, 193, 194, 195, 196, 197; Oxygen in cellular respiration 165, 167, 173, 203	

Chapters/Sections	Essential Knowledge	Required content for the AP Course	Illustrative examples covered in this textbook - teach at least one	Content not required for the AP Course
9.4 During oxidative phosphorylation, chemiosmosis couples electron transport to ATP synthesis	2.A.1 All living systems require constant input of free energy	172-177	Krebs cycle 167, 168, 169, 170, 171, 175, 176, 178, 181; Glycolysis 167, 168, 169, 178, 181; Calvin cycle 194, 197, 198, 201, 202, 203; Fermentation 178, 179; Endothermy (the use of thermal energy generated by metabolism to maintain homeostatic body temperatures) 147, 149, 167, 168, 863, 864, 865, 866, 867, 868; Ectothermy (the use of external thermal energy to help regulate and maintain body temperature) 147, 148, 149, 165, 166, 167, 168, 863, 864, 865, 866, 867, 868; Life-history strategy (biennial plants, reproductive diapause) 1180, 1181; Change in the producer level can affect the number and size of other trophic levels 1202, 1203, 1204, 1205, 1206, 1220, 1221, 1222, 1226; Change in energy resources levels such as sunlight can affect the number and size of the trophic levels 1228-1229, 1230	
	2.A.2 Organisms capture and store free energy for use in biological processes		NADP+ in photosynthesis 163, 166, 186, 188, 190, 191, 192, 193, 194, 195, 196, 197; Oxygen in cellular respiration 165, 167, 173, 176, 203	

Chapters/Sections	Essential Knowledge	Required content for the AP Course	Illustrative examples covered in this textbook - teach at least one	Content not required for the AP Course
	2.A.1 All living systems require constant input of free energy	177-179	Krebs cycle 167, 168, 169, 170, 171, 175, 176, 178, 181; Glycolysis 167, 168, 169, 178, 181; Calvin cycle 194, 197, 198, 201, 202, 203; Fermentation 178, 179; Endothermy (the use of thermal energy generated by metabolism to maintain homeostatic body temperatures) 147, 149, 167, 168, 863, 864, 865, 866, 867, 868; Ectothermy (the use of external thermal energy to help regulate and maintain body temperature) 147, 148, 149, 165, 166, 167, 168, 863, 864, 865, 866, 867, 868; Life-history strategy (biennial plants, reproductive diapause) 1180, 1181; Change in the producer level can affect the number and size of other trophic levels 1202, 1203, 1204, 1205, 1206, 1220, 1221, 1222, 1226; Change in energy resources levels such as sunlight can affect the number and size of the trophic levels 1228-1229, 1230	
	2.A.2 Organisms capture and store free energy for use in biological processes		NADP+ in photosynthesis 163, 166, 186, 188, 190, 191, 192, 193, 194, 195, 196, 197; Oxygen in cellular respiration 160, 165, 166, 167, 173, 203	
9.6 Glycolysis and the citric acid cycle connect to many other metabolic pathways				179-181

Chapters/Sections	Essential Knowledge	Required content for the AP Course	Illustrative examples covered in this textbook - teach at least one	Content not required for the AP Course
10. Photosynthesis				
10.1 Photosynthesis converts light energy to the chemical energy of food	2.A.1 All living systems require constant input of free energy	186-189	Krebs cycle 167, 168, 169, 170, 171, 175, 176, 178, 181; Glycolysis 167, 168, 169, 178, 181; Calvin cycle 194, 197, 198, 201, 202, 203; Fermentation 178, 179; Endothermy (the use of thermal energy generated by metabolism to maintain homeostatic body temperatures) 147, 149, 167, 168, 863, 864, 865, 866, 867, 868; Ectothermy (the use of external thermal energy to help regulate and maintain body temperature) 147, 148, 149, 165, 166, 167, 168, 863, 864, 865, 866, 867, 868; Life-history strategy (biennial plants, reproductive diapause) 1180, 1181; Change in the producer level can affect the number and size of other trophic levels 1202, 1203, 1204, 1205, 1206, 1220, 1221, 1222, 1226; Change in energy resources levels such as sunlight can affect the number and size of the trophic levels 1228-1229, 1230	
	2.A.2 Organisms capture and store free energy for use in biological processes		NADP+ in photosynthesis 163, 166, 186, 188, 190, 191, 192, 193, 194, 195, 196, 197; Oxygen in cellular respiration 160, 165, 166, 167, 173, 203	

Chapters/Sections	Essential Knowledge	Required content for the AP Course	Illustrative examples covered in this textbook - teach at least one	Content not required for the AP Course
10.2 The light reactions converts solar energy to the chemical energy of ATP and NADPH	2.A.1 All living systems require constant input of free energy	189-197	Krebs cycle 167, 168, 169, 170, 171, 175, 176, 178, 181; Glycolysis 167, 168, 169, 178, 181; Calvin cycle 194, 197, 198, 201, 202, 203; Fermentation 178, 179; Endothermy (the use of thermal energy generated by metabolism to maintain homeostatic body temperatures) 147, 149, 167, 168, 863, 864, 865, 866, 867, 868; Ectothermy (the use of external thermal energy to help regulate and maintain body temperature) 147, 148, 149, 165, 166, 167, 168, 863, 864, 865, 866, 867, 868; Life-history strategy (biennial plants, reproductive diapause) 1180, 1181; Change in the producer level can affect the number and size of other trophic levels 1202, 1203, 1204, 1205, 1206, 1220, 1221, 1222, 1226; Change in energy resources levels such as sunlight can affect the number and size of the trophic levels 1228-1229, 1230	
	2.A.2 Organisms capture and store free energy for use in biological processes		NADP+ in photosynthesis 163, 166, 186, 188, 190, 191, 192, 193, 194, 195, 196, 197; Oxygen in cellular respiration 165, 167, 173, 179, 203	

	2.A.1 All living systems require constant input of free energy	198-199	Krebs cycle 167, 168, 169, 170, 171, 175, 176, 178, 181; Glycolysis 167, 168, 169, 178, 181; Calvin cycle 194, 197, 198, 201, 202, 203; Fermentation 178, 179; Endothermy (the use of thermal energy generated by metabolism to maintain homeostatic body temperatures) 147, 149, 167, 168, 863, 864, 865, 866, 867, 868; Ectothermy (the use of external thermal energy to help regulate and maintain body temperature) 147, 148, 149, 165, 166, 167, 168, 863, 864, 865, 866, 867, 868; Seasonal reproduction in animals and plants 497; Life-history strategy (biennial plants, reproductive diapause) 1180, 1181; Change in the producer level can affect the number and size of other trophic levels 1202, 1203, 1204, 1205, 1206, 1220, 1221, 1222, 1226; Change in energy resources levels such as sunlight can affect the number and size of the trophic levels 1220, 1221, 1222	
	2.A.2 Organisms capture and store free energy for use in biological processes		NADP+ in photosynthesis 163, 166, 186, 188, 190, 191, 192, 193, 194, 195, 196, 197; Oxygen in cellular respiration 160, 165, 166, 167, 173, 203	
10.4 Alternative mechanisms of carbon fixation have evolved in hot, arid climates				199-202
11. Cell Communications				

PEARSON ALWAYS LEARNING Pearson Campbell Biology 9th Edition for New Exam Content Required not content for Illustrative examples covered in this Chapters/Sections **Essential Knowledge** required the AP textbook - teach at least one for the AP Course Course Use of chemical messengers by microbes to communicate with other nearby cells and to regulate specific pathways in response to population density (quorum sensing) 207; Use of pheromones to trigger reproduction and 3.D.1 Cell communication processes share developmental pathways 211, 212, 213; Response common features that reflect a shared to external signals by bacteria that influences cell evolutionary history movement 207, 209; Epinephrine stimulation of glycogen breakdown in mammals 209; Temperature determination of sex in some vertebrate organisms 999; DNA repair mechanisms 318 Use of chemical messengers by microbes to communicate with other nearby cells and to regulate specific pathways in response to population density (quorum sensing) 208; Use of 3.D.2 Cell communicate with each other pheromones to trigger reproduction and through direct contact with other cells or developmental pathways 211, 212, 213; Response from a distance via chemical signaling to external signals by bacteria that influences cell movement 207, 209; Epinephrine stimulation of glycogen breakdown in mammals 209, 219, 220, 977, 991, 1058, 986; DNA repair mechanisms 318

Chapters/Sections	Essential Knowledge	Required content for the AP Course	Illustrative examples covered in this textbook - teach at least one	Content not required for the AP Course
	2.E.2 timing and coordination of physiological events are regulated by multiple mechanisms	206-210	Circadian rhythms, or the physiological cycle of about 24 hours that is present in all eukaryotes and persists even in the absence of external cues 838, 862, 1070, 1071; Diurnal/nocturnal and sleep/awake cycles 838, 1070; Jet lag in humans 862; Seasonal responses, such as hibernation, estivation, and migration 872, 1119, 1136; Release and reaction to pheromones 639, 1089, 1122; Visual displays in the reproductive cycle, 594, 595; Fruiting body formation in fungi, slime molds and certain types of bacteria 207, 594, 595, 637, 643, 644, 645, 646, 647, 649; Quorum sensing in bacteria 207	

Chapters/Sections	Essential Knowledge	Required content for the AP Course	Illustrative examples covered in this textbook - teach at least one	Content not required for the AP Course
	3.B.2 A variety of intercellular and intracellular signal transmissions mediate gene expression		Cytokines regulate gene expression to allow for cell replication and division 230, 231, 233, 235, 236, 254-255; Mating pheromones in yeast trigger mating gene expression 207; Levels of cAMP regulate metabolic gene expression in bacteria 355; Expression of the SRY gene triggers the male sexual development pathway in animals 290; Ethylene levels cause changes in the production of different enzymes, allowing fruits to ripen 827, 833; Seed germination and gibberellin 827, 831; Mating pheromones in yeast trigger mating genes expression and sexual reproduction 207; Morphogens stimulate cell differentiation and development 372; Changes in p53 activity can result in cancer 375, 376; HOX genes and their role in development 446, 527	
11.2 Reception: A signaling molecule binds to a receptor protein, causing it to change shape	3.D.2 Cell communicate with each other through direct contact with other cells or from a distance via chemical signaling	201-214	Immune cells interact by cell-cell contact, antigen- presenting cells (APCs), helper T-cells and killer T- cells. [See also 2.D.4] 208, 209, 935, 936, 937, 938, 939, 940, 941, 942, 943, 944; Plasmodesmata between plant cells that allow material to be transported from cell to cell 120, 121; Neurotransmitters; Plant immune response 845, 847, 975, 1047, 1055; Quorum sensing in bacteria 207; Morphogens in embryonic development; Insulin 986; Human growth hormone 63; Thyroid hormones; Testosterone; Estrogen 63, 214, 1009	

Chapters/Sections	Essential Knowledge	Required content for the AP Course	Illustrative examples covered in this textbook - teach at least one	Content not required for the AP Course
11.3 Transduction: Cascades of molecular interactions relay signals from receptors to target molecules in the cell	3.D.3 Signal transduction pathways link signal reception with cellular response	214-218	G-protein linked receptors 211, 213, 217, 220, 221; Receptor tyrosine kinases 212; Ligandgated ion channels 213; Second messengers, such as cyclic GMP, cyclic AMP, calcium ions (Ca2+), and inositol triphosphate (IP3) 218, 1055	
	3.D.4 Changes in signal transduction pathways can alter cellular response		G-protein linked receptors 217, 220, 221; Receptor tyrosine kinases 212; Ligand-gated ion channels 213; Second messengers, such as cyclic GMP, cyclic AMP, calcium ions (Ca2+), and inositol triphosphate (IP3) 218, 1055	

Chapters/Sections	Essential Knowledge	Required content for the AP Course	Illustrative examples covered in this textbook - teach at least one	Content not required for the AP Course
11.4 Response: Cell signaling leads to regulation of transcription or cytoplasmic activities	3.B.2 A variety of intercellular and intracellular signal transmissions mediate gene expression	219-223	Cytokines regulate gene expression to allow for cell replication and division 230, 233, 254-255; Mating pheromones in yeast trigger mating gene expression 207; Levels of cAMP regulate metabolic gene expression in bacteria; Expression of the SRY gene triggers the male sexual development pathway in animals 290, 1010; Ethylene levels cause changes in the production of different enzymes, allowing fruits to ripen 208, 827, 833; Seed germination and gibberellin 827, 831; Mating pheromones in yeast trigger mating genes expression and sexual reproduction 207; Morphogens stimulate cell differentiation and development 372; Changes in p53 activity can result in cancer 375, 376; HOX genes and their role in development 446, 527	
11.5 Apoptosis integrates multiple cell-signaling pathways				223-225
12. The Cell Cycle				
12.1 Most cell division results in genetically identical daughter cells	3.A.2 In eukaryotes, heritable information is passed to the next generation via processes that include the cell cycle and mitosis, or meiosis plus fertilization	229-230	Mitosis-promoting factor (MPF) 240; Action of platelet-derived growth factor (PDGF) 241; Cancer results from disruptions in cell cycle control 241, 242, 243	
12.2 The mitotic phase alternates with interphase in the cell cycle	3.A.2 In eukaryotes, heritable information is passed to the next generation via processes that include the cell cycle and mitosis, or meiosis plus fertilization	230-238	Mitosis-promoting factor (MPF) 240; Action of platelet-derived growth factor (PDGF) 241; Cancer results from disruptions in cell cycle control 241, 242, 243	
12.3 The eukaryotic cell cycle is regulated by a molecular control system	3.A.2 In eukaryotes, heritable information is passed to the next generation via processes that include the cell cycle and mitosis, or meiosis plus fertilization	238-243	Mitosis-promoting factor (MPF) 240; Action of platelet-derived growth factor (PDGF) 241; Cancer results from disruptions in cell cycle control 241, 242, 243	

Chapters/Sections	Essential Knowledge	Required content for the AP Course	Illustrative examples covered in this textbook - teach at least one	Content not required for the AP Course
40.11.				
13. Meiosis and Sexual Life Cycle 13.1 Offspring acquire genes from parents by inheriting chromosomes	3.A.2 In eukaryotes, heritable information is passed to the next generation via processes that include the cell cycle and mitosis, or meiosis plus fertilization	248-249	Mitosis-promoting factor (MPF) 240; Action of platelet-derived growth factor (PDGF) 241; Cancer results from disruptions in cell cycle control 241, 242, 243	
13.2 Fertilization and meiosis alternate in sexual life cycle	3.A.2 In eukaryotes, heritable information is passed to the next generation via processes that include the cell cycle and mitosis, or meiosis plus fertilization	250-253	Mitosis-promoting factor (MPF) 240; Action of platelet-derived growth factor (PDGF) 241; Cancer results from disruptions in cell cycle control 241, 242, 243	
13.3 Meiosis reduces the number of chromosomes sets from diploid to haploid	3.A.2 In eukaryotes, heritable information is passed to the next generation via processes that include the cell cycle and mitosis, or meiosis plus fertilization	253-257	Mitosis-promoting factor (MPF) 240; Action of platelet-derived growth factor (PDGF) 241; Cancer results from disruptions in cell cycle control 241, 242, 243	
13.4 Genetic variation produced in sexual life cycles contributes to evolution	3.C.2 Biological systems have multiple processes that increase genetic variation	257-260		
14. Mendel and the Gene Idea				
14.1 Mendel used the scientific approach to identify two laws of inheritance	3.A.3 The chromosomal basis of inheritance provides an understanding of the pattern of passage (transmission) of genes from parent to offspring	262-269	Sickle cell anemia 84; Tay-Sachs disease 280; Huntington's disease 278; X-linked color blindness 291; Trisomy 21/Down syndrome 250; Klinefelter's syndrome 298; Reproduction issues 250, 298	
14.2 The laws of probability govern Mendelian inheritance	3.A.3 The chromosomal basis of inheritance provides an understanding of the pattern of passage (transmission) of genes from parent to offspring	269-271	Sickle cell anemia 84; Tay-Sachs disease 280; Huntington's disease 278; X-linked color blindness 291; Trisomy 21/Down syndrome 250; Klinefelter's syndrome 298; Reproduction issues 270, 271, 298	

Chapters/Sections	Essential Knowledge	Required content for the AP Course	Illustrative examples covered in this textbook - teach at least one	Content not required for the AP Course
14.3 Inheritance patterns are often more complex than predicted by simple Mendelian genetics	4.C.2 Environmental factors influence the expression of the genotype in an organism	271-275	Height and weight in humans 290; Flower color based on soil pH 274; Density of plant hairs as a function of herbivory 739; Effect of adding lactose to a Lac + bacterial culture 354; Presence of the opposite mating type on pheromones production in yeast and other fungi 157; Darker fur in cooler regions of the body in certain mammal species 292; Alterations in timing of flowering due to climate changes 274	
	3.A.3 The chromosomal basis of inheritance provides an understanding of the pattern of passage (transmission) of genes from parent to offspring		Sickle cell anemia 84; Tay-Sachs disease 280; Huntington's disease 278; X-linked color blindness 291; Trisomy 21/Down syndrome 250; Klinefelter's syndrome 298; Reproduction issues 250, 298	
	4.C.4 The diversity of species within an ecosystem may influence the stability of the ecosystem			
14.4 Many human traits follow Mendelian patterns of inheritance	3.A.3 The chromosomal basis of inheritance provides an understanding of the pattern of passage (transmission) of genes from parent to offspring	275-281	Sickle cell anemia 84; Tay-Sachs disease 280; Huntington's disease 278; X-linked color blindness 291; Trisomy 21/Down syndrome 250; Klinefelter's syndrome 298; Reproduction issues 250, 298; Civic issues such as ownership of genetic information, privacy, historical contexts, etc. 280	
15. The Chromosomal Basis of Inheritance				

Chapters/Sections	Essential Knowledge	Required content for the AP Course	Illustrative examples covered in this textbook - teach at least one	Content not required for the AP Course
15.1 Mendel Ian inheritance has its physical basis in the behavior of chromosomes	3.A.4 The inheritance pattern of many traits cannot by explained by simple Medelian genetics	286-289	Sex-linked genes reside on sex chromosomes (X in humans) 289, 290, 992; In mammals and flies, the Y chromosome is very small and carries few genes 289, 290; In mammals and flies, females are XX and males are XY 289, 290, 992; as such, X-linked recessive traits are always expressed in males 289, 290, 992; Some traits are sex limited, and expression depends on the sex of the individual, such as milk production in female mammals and pattern baldness in males 291, 992	
15.2 Sex-linked genes exhibit unique patterns of inheritance	3.A.4 The inheritance pattern of many traits cannot by explained by simple Medelian genetics	289-292	Sex-linked genes reside on sex chromosomes (X in humans) 289, 290, 992; In mammals and flies, the Y chromosome is very small and carries few genes 289, 290; In mammals and flies, females are XX and males are XY 289, 290, 992; as such, X-linked recessive traits are always expressed in males 289, 290, 992; Some traits are sex limited, and expression depends on the sex of the individual, such as milk production in female mammals and pattern baldness in males 291, 992	

Chapters/Sections	Essential Knowledge	Required content for the AP Course	Illustrative examples covered in this textbook - teach at least one	Content not required for the AP Course
15.3 Linked genes tend to be inherited together because they are located near each other on the same chromosome		292-297	Sex-linked genes reside on sex chromosomes (X in humans) 289, 290, 992; In mammals and flies, the Y chromosome is very small and carries few genes 289, 290; In mammals and flies, females are XX and males are XY 289, 290, 992; as such, X-linked recessive traits are always expressed in males 289, 290, 992; Some traits are sex limited, and expression depends on the sex of the individual, such as milk production in female mammals and pattern baldness in males 291, 992	
15.4 Alteration of chromosome number or structure cause some genetic disorder	3.C.1 Biological systems have multiple processes that increase genetic variation	297-300	Antibiotic resistance mutations 462; Pesticide resistance mutations 397; Sickle cell disorder and heterozygote advantage 8, 854	
standard Mendel Ian inheritance	3.A.4 The inheritance pattern of many traits cannot by explained by simple Medelian genetics	300-302	Sex-linked genes reside on sex chromosomes (X in humans) 289, 290, 992; In mammals and flies, the Y chromosome is very small and carries few genes 289, 290; In mammals and flies, females are XX and males are XY 289, 290, 992; as such, X-linked recessive traits are always expressed in males 289, 290, 992; Some traits are sex limited, and expression depends on the sex of the individual, such as milk production in female mammals and pattern baldness in males 291, 992	
16. The Molecular Basis of Inheritance				
TO. THE MOIECUIAL DASIS OF THIREFICANCE				

Chapters/Sections	Essential Knowledge	Required content for the AP Course	Illustrative examples covered in this textbook - teach at least one	Content not required for the AP Course
16.1 DNA is the genetic material	3.A.1 DNA, and in some cases RNA, is the primary source of heritable information	305-310	Addition of a poly-A tail 334, 335; Addition of a GTP cap 211; Excision of introns 335, 336; Enzymatic reactions 319; Transport by proteins 307; Synthesis 314, 315, 316, 317; Degradation 364; Electrophoresis 405; Plasmid-based transformation 306, 399; Restriction enzyme analysis of DNA 398; Polymerase Chain Reaction (PCR) 404 409; Genetically modified foods 397, 413; Transgenic animals 419; Cloned animals 397, 399, 400, 402 413, 414; Pharmaceuticals, such as human insulin or factor X 412	
16.2 Many proteins work together in DNA replication and repair	3.A.1 DNA, and in some cases RNA, is the primary source of heritable information	311-319	Addition of a poly-A tail 334, 335; Addition of a GTP cap 211; Excision of introns 335, 336; Enzymatic reactions 319; Transport by proteins 307; Synthesis 314, 315, 316, 317; Degradation 364; Electrophoresis 405; Plasmid-based transformation 306, 399; Restriction enzyme analysis of DNA 398; Polymerase Chain Reaction (PCR) 404 409; Genetically modified foods 397, 413; Transgenic animals 419; Cloned animals 397, 399, 400, 402 413, 414; Pharmaceuticals, such as human insulin or factor X 412	
	3.C.1 Biological systems have multiple processes that increase genetic variation		Antibiotic resistance mutations 462; Pesticide resistance mutations 397; Sickle cell disorder and heterozygote advantage 8, 854	
16.3 A chromosome consists of a DNA molecule packed together with proteins				320-322

Chapters/Sections	Essential Knowledge	Required content for the AP Course	Illustrative examples covered in this textbook - teach at least one	Content not required for the AP Course
17. From Gene to Protein				
. , .	3.A.1 DNA, and in some cases RNA, is the primary source of heritable information	325-331	Addition of a poly-A tail 334, 335; Addition of a GTP cap 211; Excision of introns 335, 336; Enzymatic reactions 319; Transport by proteins 307; Synthesis 314, 315, 316, 317; Degradation 364; Electrophoresis 405; Plasmid-based transformation 306, 399; Restriction enzyme analysis of DNA 398; Polymerase Chain Reaction (PCR) 404 409; Genetically modified foods 397, 413; Transgenic animals 419; Cloned animals 397, 399, 400, 402 413, 414; Pharmaceuticals, such as human insulin or factor X 412	
17.2 Transcription is the DNA-directed synthesis of RNA: a closer look	3.A.1 DNA, and in some cases RNA, is the primary source of heritable information	331-334	Addition of a poly-A tail 334, 335; Addition of a GTP cap 211; Excision of introns 335, 336; Enzymatic reactions 319; Transport by proteins 307; Synthesis 314, 315, 316, 317; Degradation 364; Electrophoresis 405; Plasmid-based transformation 306, 399; Restriction enzyme analysis of DNA 398; Polymerase Chain Reaction (PCR) 404 409; Genetically modified foods 397, 413; Transgenic animals 419; Cloned animals 397, 399, 400, 402 413, 414; Pharmaceuticals, such as human insulin or factor X 412	

Chapters/Sections	Essential Knowledge	Required content for the AP Course	Illustrative examples covered in this textbook - teach at least one	Content not required for the AP Course
17.3 Eukaryotic cells modify RNA after transcription	3.A.1 DNA, and in some cases RNA, is the primary source of heritable information	334-336	Addition of a poly-A tail 334, 335; Addition of a GTP cap 211; Excision of introns 335, 336; Enzymatic reactions 319; Transport by proteins 307; Synthesis 314, 315, 316, 317; Degradation 364; Electrophoresis 405; Plasmid-based transformation 306, 399; Restriction enzyme analysis of DNA 398; Polymerase Chain Reaction (PCR) 404 409; Genetically modified foods 397, 413; Transgenic animals 419; Cloned animals 397, 399, 400, 402 413, 414; Pharmaceuticals, such as human insulin or factor X 412	
17.4 Translation is the RNA-directed synthesis of a polypeptide: a closer look	3.A.1 DNA, and in some cases RNA, is the primary source of heritable information	337-344	Addition of a poly-A tail 334, 335; Addition of a GTP cap 211; Excision of introns 335, 336; Enzymatic reactions 319; Transport by proteins 307; Synthesis 314, 315, 316, 317; Degradation 364; Electrophoresis 405; Plasmid-based transformation 306, 399; Restriction enzyme analysis of DNA 398; Polymerase Chain Reaction (PCR) 404 409; Genetically modified foods 397, 413; Transgenic animals 419; Cloned animals 397, 399, 400, 402 413, 414; Pharmaceuticals, such as human insulin or factor X 412	
17.5 Mutations of one or a few nucleotides can affect protein structure and function	3.C.1 Biological systems have multiple processes that increase genetic variation	344-346	Antibiotic resistance mutations 462; Pesticide resistance mutations 397; Sickle cell disorder and heterozygote advantage 8, 854	

PEARSON ALWAYS LEARNING Pearson Campbell Biology 9th Edition for New Exam Content Required not content for Illustrative examples covered in this Chapters/Sections **Essential Knowledge** required the AP textbook - teach at least one for the AP Course Course 2.E.1 Timing and coordination of specific Morphogenesis of fingers and toes 367, 526, 527, events are necessary for the normal 17.6 While gene expression differs among the domains of 528; Immune function 930, 931, 932, 933, 934; 346-347 development of an organism, and these life, the concept of a gene is universal C. elegans development 1036; Flower events are regulated by a variety of Development 755, 756 mechanisms

Chapters/Sections	Essential Knowledge	Required content for the AP Course	Illustrative examples covered in this textbook - teach at least one	Content not required for the AP Course
18. Regulation of Gene Expression				
	3.B.1 Gene regulation results in differential gene expression, leading to cell		Promoters 332, 333, 353, 354, 355; Terminators 332; Enhancers 360, 361	
18.1 Bacteria often respond to environmental change by regulating transcription	3.B.2 A variety of intercellular and intracellular signal transmissions mediate gene expression	351-356	Cytokines regulate gene expression to allow for cell replication and division 230, 233, 254-255; Mating pheromones in yeast trigger mating gene expression 207; Levels of cAMP regulate metabolic gene expression in bacteria; Expression of the SRY gene triggers the male sexual development pathway in animals 290, 1010; Ethylene levels cause changes in the production of different enzymes, allowing fruits to ripen 208, 827, 833; Seed germination and gibberellin 827, 831; Mating pheromones in yeast trigger mating genes expression and sexual reproduction 207; Morphogens stimulate cell differentiation and development 372; Changes in p53 activity can result in cancer 375, 376; HOX genes and their role in development 446, 527	
	2.E.1 Timing and coordination of specific events are necessary for the normal development of an organism, and these events are regulated by a variety of mechanisms		Morphogenesis of fingers and toes 367, 526, 527, 528; Immune function 930, 931, 932, 933, 934; <i>C. elegans</i> development 1036; Flower Development 755, 756	
	3.B.1 Gene regulation results in differential gene expression, leading to cell specialization		Promoters 332, 333, 353, 354, 355; Terminators 332; Enhancers 360, 361	

Chapters/Sections	Essential Knowledge	Required content for the AP Course	Illustrative examples covered in this textbook - teach at least one	Content not required for the AP Course
18.2 Eukaryotic gene expression is regulated at many stages	3.B.2 A variety of intercellular and intracellular signal transmissions mediate gene expression	356-364	Cytokines regulate gene expression to allow for cell replication and division 230, 233, 254-255; Mating pheromones in yeast trigger mating gene expression 207; Levels of cAMP regulate metabolic gene expression in bacteria; Expression of the SRY gene triggers the male sexual development pathway in animals 290, 1010; Ethylene levels cause changes in the production of different enzymes, allowing fruits to ripen 208, 827, 833; Seed germination and gibberellin 827, 831; Mating pheromones in yeast trigger mating genes expression and sexual reproduction 207; Morphogens stimulate cell differentiation and development 372; Changes in p53 activity can result in cancer 375, 376; HOX genes and their role in development 446, 527	
	2.E.1 Timing and coordination of specific events are necessary for the normal development of an organism, and these events are regulated by a variety of mechanisms		Morphogenesis of fingers and toes 367, 526, 527, 528; Immune function 930, 931, 932, 933, 934; <i>C. elegans</i> development 1036; Flower Development 755, 756	
	3.B.1 Gene regulation results in differential gene expression, leading to cell specialization		Promoters 332, 333, 353, 354, 355; Terminators 332; Enhancers 360, 361	

Chapters/Sections	Essential Knowledge	Required content for the AP Course	Illustrative examples covered in this textbook - teach at least one	Content not required for the AP Course
18.3 Noncoding RNAs play multiple roles in controlling gene expression	3.B.2 A variety of intercellular and intracellular signal transmissions mediate gene expression	364-366	Cytokines regulate gene expression to allow for cell replication and division 230, 233, 254-255; Mating pheromones in yeast trigger mating gene expression 207; Levels of cAMP regulate metabolic gene expression in bacteria; Expression of the SRY gene triggers the male sexual development pathway in animals 290, 1010; Ethylene levels cause changes in the production of different enzymes, allowing fruits to ripen 208, 827, 833; Seed germination and gibberellin 827, 831; Mating pheromones in yeast trigger mating genes expression and sexual reproduction 207; Morphogens stimulate cell differentiation and development 372; Changes in p53 activity can result in cancer 375, 376; HOX genes and their role in development 446, 527	
	4.A.3 Interactions between external stimuli and regulated gene expression result in specializations of cells, tissues and organs			
	2.E.1 Timing and coordination of specific events are necessary for the normal development of an organism, and these events are regulated by a variety of mechanisms		Morphogenesis of fingers and toes 367, 526, 527, 528; Immune function 930, 931, 932, 933, 934; <i>C. elegans</i> development 1036; Flower Development 755, 756	

Chapters/Sections	Essential Knowledge	Required content for the AP Course	Illustrative examples covered in this textbook - teach at least one	Content not required for the AP Course
18.4 A program of differential gene expression leads to the different cell types in a multicellular organism	3.B.2 A variety of intercellular and intracellular signal transmissions mediate gene expression	366-373	Cytokines regulate gene expression to allow for cell replication and division 230, 233, 254-255; Mating pheromones in yeast trigger mating gene expression 207; Levels of cAMP regulate metabolic gene expression in bacteria; Expression of the SRY gene triggers the male sexual development pathway in animals 290, 1010; Ethylene levels cause changes in the production of different enzymes, allowing fruits to ripen 208, 827, 833; Seed germination and gibberellin 827, 831; Mating pheromones in yeast trigger mating genes expression and sexual reproduction 207; Morphogens stimulate cell differentiation and development 372; Changes in p53 activity can result in cancer 375, 376; HOX genes and their role in development 446, 527	
18.5 Cancer results from genetic changes that affect cell cycle control				373-377
40 Vinnes				
19.1 A virus consists of a nucleic acid surrounded by a protein coat	3.C.3 Viral replication results in genetic variation, and viral infection can introduce genetic variation into the hosts	381-384	Transduction in bacteria 384, 386, 562, 563; Transposons present in incoming DNA 385, 435, 436	

Chapters/Sections	Essential Knowledge	Required content for the AP Course	Illustrative examples covered in this textbook - teach at least one	Content not required for the AP Course
19.2 Viruses replicate only in host cells	3.A.1 DNA, and in some cases RNA, is the primary source of heritable information	384-390	Addition of a poly-A tail 334, 335; Addition of a GTP cap 211; Excision of introns 318; Enzymatic reactions 319; Transport by proteins 307; Synthesis 314, 315, 316, 317; Degradation 363, 364; Electrophoresis 405; Plasmid-based transformation 306, 399; Restriction enzyme analysis of DNA 398; Polymerase Chain Reaction (PCR) 404 409; Genetically modified foods 397; Transgenic animals 419; Cloned animals 397, 399, 400, 402 413, 414; Pharmaceuticals, such as human insulin or factor X 412	
	3.C.3 Viral replication results in genetic variation, and viral infection can introduce genetic variation into the hosts		Transduction in bacteria 384, 386, 562, 563; Transposons present in incoming DNA 385, 435, 436	
19.3 Viruses, viroids, and prions are formidable pathogens in animals and plants				390-394
20. Biotechnology				
20.1 DNA cloning yields multiple copies of a gene or other DNA segment	3.A.1 DNA, and in some cases RNA, is the primary source of heritable information	396-404	Addition of a poly-A tail 334, 335; Addition of a GTP cap 211; Excision of introns 318; Enzymatic reactions 319; Transport by proteins 307; Synthesis 314, 315, 316, 317; Degradation 363, 364; Electrophoresis 405; Plasmid-based transformation 306, 399; Restriction enzyme analysis of DNA 398; Polymerase Chain Reaction (PCR) 404 409; Genetically modified foods 397; Transgenic animals 419; Cloned animals 397, 399, 400, 402 413, 414; Pharmaceuticals, such as human insulin or factor X 412	

Chapters/Sections	Essential Knowledge	Required content for the AP Course	Illustrative examples covered in this textbook - teach at least one	Content not required for the AP Course
20.2 DNA technology allows us to study the sequence, expression, and function of a gene	3.A.1 DNA, and in some cases RNA, is the primary source of heritable information	405-412	Addition of a poly-A tail 334, 335; Addition of a GTP cap 211; Excision of introns 318; Enzymatic reactions 319; Transport by proteins 307; Synthesis 314, 315, 316, 317; Degradation 363, 364; Electrophoresis 405; Plasmid-based transformation 306, 399; Restriction enzyme analysis of DNA 398; Polymerase Chain Reaction (PCR) 404 409; Genetically modified foods 397; Transgenic animals 419; Cloned animals 397, 399, 400, 402 413, 414; Pharmaceuticals, such as human insulin or factor X 412	
20.3 Cloning organisms may lead to production of stem cells for research and other applications				412-416
20.4 The practical applications of DNA technology affects our lives in many ways				417-423
21. Genomes and Their Evolution				
21.1 New approaches have accelerated the pace of genome sequencing				427-429
21.2 Scientists use bioinformatics to analyze genomes and their functions	3.C.1 Biological systems have multiple processes that increase genetic variation	429-432	Antibiotic resistance mutations 462; Pesticide resistance mutations 397; Sickle cell disorder and heterozygote advantage 8, 854	
21.3 Genomes vary in size, number of genes, and gene density				432-434
21.4 Multicellular eukaryotes have much noncoding DNA and many multigene families				434-438

Chapters/Sections	Essential Knowledge	Required content for the AP Course	Illustrative examples covered in this textbook - teach at least one	Content not required for the AP Course
	4.C.1 Variations in molecular units provides cells with a wider range of functions	438-442	Different types of phospholipids in cell membranes 68, 69, 70, 71, 72, 76, 77, 99, 126, 127, 128, 129; Different types of hemoglobin 83, 84, 437, 440, 912, 924; MHC proteins 937; Chlorophylls 186, 188, 190, 191, 192; Molecular diversity of antibodies in response to an antigen 935, 936, 937, 938, 941, 942; The antifreeze gene in fish 128	
21.6 Comparing genome sequences provides clues to evolution and development				442-447
22. Descent with Modification: A Darwinian View of Life				
22.1 The Darwinian revolution challenged traditional views of a young Earth inhabited by unchanging species				453-455
lavalaine the adaptation of organisms and the linity and	1.A.1 Natural selection is a major mechanism of evolution	455-460	Graphical analysis of allele frequencies in a population 457, 458, 459, 460, 474; Application of the Hardy-Weinberg equilibrium equation 475	
of scientific evidence	1.A.4 Biological evolution is supported by scientific evidence from many disciplines, including mathematics	460-467	Graphical analyses of allele frequencies in a population; 457, 458, 459, 460, 474; Analysis of sequence data sets 541; Analysis of phylogenetic trees 538, 539, 540; Construction of phylogenetic trees based on sequence data 542, 543, 544, 545, 546, 547	

Chapters/Sections	Essential Knowledge	Required content for the AP Course	Illustrative examples covered in this textbook - teach at least one	Content not required for the AP Course
23. The Evolution of Populations				
23.1 Genetic variation makes evolution possible	1.A.2 Natural selection acts on phenotypic variations in populations	469-472	Flowering time in relation to global climate change 201, 839, 840; Sickle cell Anemia 84, 406, 484; DDT resistance in insects 470; Artificial selection 459; Loss of genetic diversity within a crop species 459 815; Overuse of antibiotics 462	
	4.C.3 The level of variation in a population affects population dynamics			470, 471, 472, 588,
	1.A.1 Natural selection is a major mechanism of evolution		Graphical analysis of allele frequencies in a population 457, 458, 459, 460, 474; Application of the Hardy-Weinberg equilibrium equation 475	
23.2 The Hardy-Weinberg equation can be used to test whether a population is evolving	4.C.3 The level of variation in a population affects population dynamics	473-476	Campbell Biology offers many examples for this area, such as the following: Prairie chickens 478; Potato blight causing the potato famine 588; Corn rust affects on agricultural crops 650; Not all individuals in a population in a disease outbreak are equally affected 470; some may not show symptoms, some may have mild symptoms, or some may be naturally immune and resistant to the disease 471	
	4.C.4 The diversity of species within an ecosystem may influence the stability of the ecosystem			

Chapters/Sections	Essential Knowledge	Required content for the AP Course	Illustrative examples covered in this textbook - teach at least one	Content not required for the AP Course
23.3 Natural selection, genetic drift, and gene flow can alter allele frequencies in a population	1.A.3 Evolutionary change is also driven by random processes		Graphical analyses of allele frequencies in a population; 457, 458, 459, 460, 474; Analysis of sequence data sets 541; Analysis of phylogenetic trees 538, 539, 540; Construction of phylogenetic trees based on sequence data 542, 543, 544, 545, 546, 547	
	4.C.3 The level of variation in a population affects population dynamics	476-480	Campbell Biology offers many examples for this area, such as the following: Prairie chickens 478; Potato blight causing the potato famine 588; Corn rust affects on agricultural crops 650; Not all individuals in a population in a disease outbreak are equally affected 470; some may not show symptoms, some may have mild symptoms, or some may be naturally immune and resistant to the disease 471	
23.4 Natural selection is the only mechanism that consistently causes adaptive evolution	1.A.2 Natural selection acts on phenotypic variations in populations	480-485	Flowering time in relation to global climate change 201, 839, 840; Peppered moth; Sickle cell Anemia 84, 406, 484; DDT resistance in insects 470; Artificial selection 459; Loss of genetic diversity within a crop species 459, 815; Overuse of antibiotics 462	
	3.C.1 Biological systems have multiple processes that increase genetic variation		Antibiotic resistance mutations 462; Pesticide resistance mutations 397; Sickle cell disorder and heterozygote advantage 8, 854	

Chapters/Sections	Essential Knowledge	Required content for the AP Course	Illustrative examples covered in this textbook - teach at least one	Content not required for the AP Course
24. The Origin of Species				
	1.C.2 Speciation may occur when two populations become reproductively isolated			
	2.E.2 timing and coordination of physiological events are regulated by multiple mechanisms	488-492	Circadian rhythms, or the physiological cycle of about 24 hours that is present in all eukaryotes and persists even in the absence of external cues 207, 208, 838, 839, 1071; Diurnal/nocturnal and sleep/awake cycles 209, 838, 840, 1070; Jet lag in humans 209, 839; Seasonal responses, such as hibernation, estivation, and migration 835, 836, 837, 872, 1089, 1119, 1136; Release and reaction to pheromones 639, 1089, 1122; Visual displays in the reproductive cycle, 594, 595; Fruiting body formation in fungi, slime molds and certain types of bacteria 207, 594, 595, 637, 643, 644, 645, 646, 647, 649; Quorum sensing in bacteria 207	
24.2 Speciation can take place with or without geographic separation	1.C.3 Populations of organisms continue to evolve	493-498	Chemical resistance (mutations for resistance to antibiotics, pesticides, herbicides or chemotherapy drugs occur in the absence of the chemical 344, 345); Emergent diseases; Observed directional phenotypic change in a population (Grants' observations of Darwin's finches in the Galapagos) 469; A eukaryotic example that describes evolution of a Structure or process such as heart chambers, limbs, the brain and the immune system 511, 517, 518	

Chapters/Sections	Essential Knowledge	Required content for the AP Course	Illustrative examples covered in this textbook - teach at least one	Content not required for the AP Course
24.3 Hybrid zones reveal factors that cause reproductive isolation	1.C.1 Speciation and extinction have occurred throughout the Earth's history	498-501	Five major extinctions 521, 522, 523; Human impact on ecosystems and species extinction rates 1205, 1245	
24.4 Speciation can occur rapidly or slowly and can result from changes in few or many genes	1.C.1 Speciation and extinction have occurred throughout the Earth's history	501-504	Five major extinctions 521, 522, 523; Human impact on ecosystems and species extinction rates 1205, 1245	
25. The History of Life on Earth				
25.1 Conditions on early Earth made the origin of life possible	1.B.1 Organisms share many conserved core processes and features that evolved and are widely distributed among organisms today 1.D.1 There are several hypotheses about	507-510	Cytoskeleton (a network of structural proteins that facilitate cell movement, morphological integrity and organelle transport) 100, 101, 112, 113, 116; Membrane-bound organelles (mitochondria and/or chloroplasts) 100, 101, 109, 110, 111; Linear chromosomes 229, 230, 232-233; Endomembrane systems, including the nuclear envelope 100, 101, 103, 104, 106, 107, 108, 109	
	the natural origin of life on Earth, each with supporting evidence			
25.2 The fossil record documents the history of life	1.A.4 Biological evolution is supported by scientific evidence from many disciplines, including mathematics	510-514	Graphical analyses of allele frequencies in a population; 457, 458, 459, 460, 474; Analysis of sequence data sets 541; Analysis of phylogenetic trees 538, 539, 540; Construction of phylogenetic trees based on sequence data 542, 543, 544, 545, 546, 547	
	1.C.1 Speciation and extinction have occurred throughout the Earth's history		Five major extinctions 521, 522, 523; Human impact on ecosystems and species extinction rates 1205, 1245	

Chapters/Sections	Essential Knowledge	Required content for the AP Course	Illustrative examples covered in this textbook - teach at least one	Content not required for the AP Course
25.3 Key events in life's history include the origins of	1.B.1 Organisms share many conserved core processes and features that evolved and are widely distributed among organisms today	514-519	Cytoskeleton (a network of structural proteins that facilitate cell movement, morphological integrity and organelle transport) 100, 101, 112, 113, 116; Membrane-bound organelles (mitochondria and/or chloroplasts) 100, 101, 109, 110, 111; Linear chromosomes 229, 230, 232-233; Endomembrane systems, including the nuclear envelope 100, 101, 103, 104, 106, 107, 108, 109	
	1.D.1 There are several hypotheses about the natural origin of life on Earth, each with supporting evidence			
25.4 The rise and fall of groups of organisms reflect	1.C.1 Speciation and extinction have occurred throughout the Earth's history	519-524	Five major extinctions 521, 522, 523; Human impact on ecosystems and species extinction rates 1205, 1245	
	4.B.3 Interaction between and within populations influence patterns of species distribution and abundance	319 324		
25.5 Major changes in body form can result from changes in the sequences and regulation of developmental genes	2.E.1 Timing and coordination of specific events are necessary for the normal development of an organism, and these events are regulated by a variety of	525-529	Morphogenesis of fingers and toes 367, 526, 527, 528; Immune function 930, 931, 932, 933, 934; <i>C. elegans</i> development 1036; Flower Development 755, 756	
25.6 Evolution is not goal oriented	THE HAMSHIS			529-530
26. Phylogeny and the Tree of Life				
26.1 Phylogenies show evolutionary relationships	1.B.2 Phylogenetic trees and cladograms are graphical representations (models) of evolutionary history that can be tested	537-540	Number of heart chambers in animals 678, 679, 682, 687, 688, 899, 900, 901, 902, 903; Opposable thumbs 742, 746; Absence of legs in some sea mammals 725	

Chapters/Sections	Essential Knowledge	Required content for the AP Course	Illustrative examples covered in this textbook - teach at least one	Content not required for the AP Course
26.2 Phylogenies are interred from morphological and	1.B.2 Phylogenetic trees and cladograms are graphical representations (models) of evolutionary history that can be tested	540-542	Number of heart chambers in animals 678, 679, 682, 687, 688, 899, 900, 901, 902, 903; Opposable thumbs 742, 746; Absence of legs in some sea mammals 725	
INNVINGENATIC TRACS	1.B.2 Phylogenetic trees and cladograms are graphical representations (models) of evolutionary history that can be tested	542-548	Number of heart chambers in animals 678, 679, 682, 687, 688, 899, 900, 901, 902, 903; Opposable thumbs 742, 746; Absence of legs in some sea mammals 725	
26.4 An organism's evolutionary history is documented in its genome				548-549
26.5 Molecular clocks help track evolutionary time				549-551
lunderstanding of the tree of life	1.D.2 Scientific evidence from many different disciplines supports models of the origin of life	551-553		

Chapters/Sections 27. Bacteria and Archaea	Essential Knowledge	Required content for the AP Course	Illustrative examples covered in this textbook - teach at least one	Content not required for the AP Course
27. Dacteria anu Archaea				
27.1 Structure and functional adaptations contribute to prokaryotic success	3.A.1 DNA, and in some cases RNA, is the primary source of heritable information	556-560	Addition of a poly-A tail 334, 335; Addition of a GTP cap 211; Excision of introns 318; Enzymatic reactions 319; Transport by proteins 307; Synthesis 314, 315, 316, 317; Degradation 363, 364; Electrophoresis 405; Plasmid-based transformation 306, 399; Restriction enzyme analysis of DNA 398; Polymerase Chain Reaction (PCR) 404 409; Genetically modified foods 397; Transgenic animals 331, 419; Cloned animals 397, 399, 400, 402 413, 414; Pharmaceuticals, such as human insulin or factor X 412	
27.2 Rapid reproduction, mutation, and genetic	3.C.2 Biological systems have multiple	561-564		
recombination promote genetic diversity in prokaryotes	processes that increase genetic variation			
27.3 Diverse nutritional and metabolic adaptations have evolved in prokaryotes				564-565
27.4 Molecular systematics is illuminating prokaryotic				565 570
phylogeny				565-570
27.5 Prokaryotes play crucial roles in the biosphere				570-571
27.6 Prokaryotes have both beneficial and harmful				571-573
impacts on humans				372 373
28. Protists				
28.1 Most eukaryotes are single-celled organisms				575-577
28.2 Excavates include protists with modified				580-581
mitochondria and protists with unique flagella				200-201
28.3 Chromalveolates may have originated by secondary				582-589
endosymbiosis 28.4 Rhizarians are a diverse group of protists defined by				589-590
DNA similarities				307 370
28.5 Red algae and green algae are the closest relatives of land plants				590-592

Chapters/Sections	Essential Knowledge	Required content for the AP Course	Illustrative examples covered in this textbook - teach at least one	Content not required for the AP Course
28.6 Unikonts include protists that are closely related to fungi and animals				593-597
29. Plant Diversity I: How Plants Colonized Land 29.1 Land plants evolved from green algae 29.2 Mosses and other nonvascular plants have life cycles				600-606
dominated by gametophytes 29.3 Ferns and other seedless vascular plants were the first plants to grow tall				610-615
30. Plant Diversity II: The Evolution of Seed Plants 30.1 Seeds and pollen grains are key adaptations for life				618-621
on land 30.2 Gymnosperms bear "naked" seeds, typically on 30.3 The reproductive adaptations of angiosperms include				621-625
flowers and fruits 30.4 Human welfare depends greatly on seed plants				625-632 632-634
31. Fungi 31.1 Fungi are heterotrophs that feed by absorption				636-638
31.2 Fungi produce sores through sexual or asexual life cycles 31.3 The ancestor of fungi was an aquatic, single-celled,				638-640
flagellated protist 31.4 Fungi have radiated into a diverse set of lineages				640-641 641-648
31.5 Fungi play key roles in nutrient cycling, ecological interactions, and human welfare				648-652
32. An Overview of Animal Diversity 32.1 Animals are multicellular heterotrophic eukaryotes				654-656
with tissues that develop from embryonic layers 32.2 The history of animals spans more than half a billion years				656-658

Chapters/Sections	Essential Knowledge	Required content for the AP Course	Illustrative examples covered in this textbook - teach at least one	Content not required for the AP Course
32.3 Animals can be characterized by "body plans"				658-661
32.4 New views of animal phylogen are emerging from				662.664
molecular data				662-664
33. An Introduction to Invertebrates				
33.1 Sponges are basal animals that lack true tissues				670-671
33.2 Cnidarians are an ancient phylum of eumetazoans				671-673
33.3 Lophotrochozoans, a clade identified by molecular				674-683
data, have the widest range of animal body forms				
33.4 Ecdysozoans are the most species-rich animal group				683-692
33.5 Echinoderms and chordates are deuterostomes				692-694
34. The Origin and Evolution of Vertebrates				
34.1 Cordates have a notochord and a dorsal, hollow nerve cord				697-701
34.2 Craniates are chordates that have a head				701-702
34.3 Vertebrates are craniates that have a backbone				701-702
34.4 Cnatostomes are vertebrates that have jaws				704-709
34.5 Tetrapods are gnathostomes that have limbs				709-712
34.6 Amniotes are tetrapods that have a terrestrially				
adapted egg				713-720
34.7 Mammals are amniotes that have hair and produce				720 720
milk				720-728
34.8 Humans are mammals that have a large brain and				728-733
bipedal locomotion				720 733
25 Plant Churchure Crouth and Davidence				
35. Plant Structure, Growth, and Development 35.1 Plants have a hierarchical organization consisting of				
organs, tissues, and cells				738-743
35.2 Meristems generate cells for primary and secondary				746 - 1-
growth				746-747
35.3 Primary growth lengthens roots and shoots				747-751
35.4 Secondary growth increases the diameter of stems				751-755
and roots in woody plants				/31-/33

Chapters/Sections	Essential Knowledge	Required content for the AP Course	Illustrative examples covered in this textbook - teach at least one	Content not required for the AP Course
35.5 Growth, morphogenesis, and cell differentiation				755-761
produce the plant body				755 701
36. Resource Acquisition and Transport in Vascular Plants				
36.1 Adaptations for acquiring resources were key steps				764-767
in the evolution of vascular plants				704 707
36.2 Different mechanisms transport substances over				767-771
short or long distances				707 771
36.3 Transpiration drives the transport of water and				772-776
minerals from roots to shoots via the xylem				
36.4 The rate of transpiration is regulated by stomata				776-778
36.5 Sugars are transported from sources to sinks via the				779-781
phloem				704 702
36.6 The symplast is highly dynamic				781-782
37. Soil and Plant Nutrition				
37.1 Soil containing a living, complex ecosystem				785-789
37.2 Plants require essential elements to complete their life cycle				789-792
37.3 Plant nutrition often involves relationships with other organisms				792-797

Chapters/Sections	Essential Knowledge	Required content for the AP Course	Illustrative examples covered in this textbook - teach at least one	Content not required for the AP Course
38. Angiosperm Reproduction and Biotechnology				
	2.E.1 Timing and coordination of specific events are necessary for the normal development of an organism, and these events are regulated by a variety of		Morphogenesis of fingers and toes 367, 526, 527, 528; Immune function 930, 931, 932, 933, 934; <i>C. elegans</i> development 1036; Flower Development 755, 756	
38.1 Flowers, double fertilization, and fruits are unique features of the angiosperm life cycle	2.E.2 timing and coordination of physiological events are regulated by multiple mechanisms	801-811	Circadian rhythms, or the physiological cycle of about 24 hours that is present in all eukaryotes and persists even in the absence of external cues 207, 208, 838, 839; Diurnal/nocturnal and sleep/awake cycles 209, 838, 840, 1070; Jet lag in humans 209, 839; Seasonal responses, such as hibernation, estivation, and migration 835, 836, 837, 872, 1089, 1119, 1136; Release and reaction to pheromones 639, 1089, 1122; Visual displays in the reproductive cycle, 594, 595; Fruiting body formation in fungi, slime molds and certain types of bacteria 207, 594, 595, 637, 643, 644, 645, 646, 647, 649; Quorum sensing in bacteria 207	
38.2 Flowering plants reproduce sexually, asexually, or both				812-815
38.3 Humans modify crops by breeding and genetic engineering				815-819
39. Plant Responses to Internal and External				

Chapters/Sections	Essential Knowledge	Required content for the AP Course	Illustrative examples covered in this textbook - teach at least one	Content not required for the AP Course
39.1 Signals transduction pathways link signal reception to response	2.E.2 timing and coordination of physiological events are regulated by multiple mechanisms	821-824	Circadian rhythms, or the physiological cycle of about 24 hours that is present in all eukaryotes and persists even in the absence of external cues 207, 208, 838, 839, 1071; Diurnal/nocturnal and sleep/awake cycles 209, 838, 840, 1070; Jet lag in humans 209, 839; Seasonal responses, such as hibernation, estivation, and migration 835, 836, 837, 872, 1089, 1119, 1136; Release and reaction to pheromones 639, 1089, 1122; Visual displays in the reproductive cycle, 594, 595; Fruiting body formation in fungi, slime molds and certain types of bacteria 207, 594, 595, 637, 643, 644, 645, 646, 647, 649; Quorum sensing in bacteria 207	
39.2 Plant hormones help coordinate growth, development, and responses to stimuli	2.E.2 timing and coordination of physiological events are regulated by multiple mechanisms	824-835	Circadian rhythms, or the physiological cycle of about 24 hours that is present in all eukaryotes and persists even in the absence of external cues 207, 208, 838, 839, 1071; Diurnal/nocturnal and sleep/awake cycles 209, 838, 840, 1070; Jet lag in humans 209, 839; Seasonal responses, such as hibernation, estivation, and migration 835, 836, 837, 872, 1089, 1119, 1136; Release and reaction to pheromones 639, 1089, 1122; Visual displays in the reproductive cycle, 594, 595; Fruiting body formation in fungi, slime molds and certain types of bacteria 207, 594, 595, 637, 643, 644, 645, 646, 647, 649; Quorum sensing in bacteria 207	

Chapters/Sections	Essential Knowledge	Required content for the AP Course	Illustrative examples covered in this textbook - teach at least one	Content not required for the AP Course
	2.E.3 Timing and coordination of behavior are regulated by various mechanisms and are important in natural selection		Availability of resources leading to fruiting body formation in fungi and certain types of bacteria 638, 639, 640, 649, 793, 794, 795; Niche and resource partitioning 1195, 1196; Mutualistic relationships (lichens; bacteria in digestive tracts of animals 797, 1199; and mycorrhizae) 571; Biology of pollination 572, 624, 625, 626, 627, 637, 645, 646, 647, 806, 807; Hibernation 872; Estivation 872; Migration 1119, 1136; Courtship 482, 483, 490-491, 1120, 1130, 1131, 1132	
39.3 Responses to light are critical for plant success	2.E.2 timing and coordination of physiological events are regulated by multiple mechanisms	835-841	Circadian rhythms, or the physiological cycle of about 24 hours that is present in all eukaryotes and persists even in the absence of external cues 207, 208, 838, 839, 1071; Diurnal/nocturnal and sleep/awake cycles 209, 838, 840, 1070; Jet lag in humans 209, 839; Seasonal responses, such as hibernation, estivation, and migration 835, 836, 837, 872, 1089, 1119, 1136; Release and reaction to pheromones 639, 1089, 1122; Visual displays in the reproductive cycle, 594, 595; Fruiting body formation in fungi, slime molds and certain types of bacteria 207, 594, 595, 637, 643, 644, 645, 646, 647, 649; Quorum sensing in bacteria 207	

Chapters/Sections	Essential Knowledge	Required content for the AP Course	Illustrative examples covered in this textbook - teach at least one	Content not required for the AP Course
	2.E.3 Timing and coordination of behavior are regulated by various mechanisms and are important in natural selection		Availability of resources leading to fruiting body formation in fungi and certain types of bacteria 638, 639, 640, 649, 793, 794, 795; Niche and resource partitioning 1195, 1196; Mutualistic relationships (lichens; bacteria in digestive tracts of animals 797, 1199; and mycorrhizae) 571; Biology of pollination 572, 624, 625, 626, 627, 637, 645, 646, 647, 806, 807; Hibernation 872; Estivation 872; Migration 1119, 1136; Courtship 482, 483, 490-491, 1120, 1130, 1131, 1132	
39.4 Plants respond to a wide variety of stimuli other than light				841-845
39.5 Plants respond to attacks by herbivores and pathogens	2.D.4 Plants and animals have a variety of chemical defenses against infections that affect dynamic homeostasis	845-847	Invertebrate immune systems have nonspecific response mechanisms, but they lack pathogen-specific defense responses 845; Plant defenses against pathogens include molecular recognition systems with systemic responses; 847; infection triggers chemical responses that destroy infected and adjacent cells, thus localizing the effects 847; Vertebrate immune systems have nonspecific and nonheritable defense mechanisms against pathogens 934	
40 Paris Principles of April 15				
40. Basic Principles of Animal Form and Function				

PEARSON ALWAYS LEARNING Pearson Campbell Biology 9th Edition for New Exam Content Required not content for Illustrative examples covered in this Chapters/Sections **Essential Knowledge** required the AP textbook - teach at least one for the AP Course Course Krebs cycle 167, 168, 169, 170, 171, 175, 176, 178, 181; Glycolysis 167, 168, 169, 178, 181; Calvin cycle 194, 197, 198, 201, 202, 203; Fermentation 178, 179; Endothermy (the use of thermal energy generated by metabolism to maintain homeostatic body temperatures) 147, 149, 167, 168, 863, 864, 865, 866, 867, 868; Ectothermy (the use of external thermal energy to 2.A.1 All living systems require constant help regulate and maintain body temperature) input of free energy 147, 148, 149, 165, 166, 167, 168, 863, 864, 865, 866, 867, 868; Life-history strategy (biennial plants, reproductive diapause) 1180, 1181; Change in the producer level can affect the number and size of other trophic levels 1202, 40.1 Animals form and function are correlated at all 1203, 1204, 1205, 1206, 1220, 1221, 1222, 852-860 levels of organization 1226; Change in energy resources levels such as sunlight can affect the number and size of the trophic levels 1228-1229, 1230

PEARSON	PEARSON ALWAYS LEARNING				
Pearson Campbell Biology 9th Edition for New Exam					
Chapters/Sections	Essential Knowledge	Required content for the AP Course	Illustrative examples covered in this textbook - teach at least one	Content not required for the AP Course	
	4.B.2 Cooperative interactions within organisms promote efficiency in the use of energy and matter		Exchange of gases 854, 897, 898, 916, 917, 918, 919, 921, 923, 924, 925; Circulation of fluids 107, 108, 853, 854, 899, 900, 901, 902, 903, 908; Digestion of food 107, 854, 880, 882, 883, 885, 887, 890; Excretion of wastes 108, 854, 898; Bacterial community in the rumen of animals 891; Bacterial community in and around deep sea vents 567		

PEARSON			ALWAY	/S LEARNING
Pearson Campbell Biology 9th Edition for New Exam				
Chapters/Sections	Essential Knowledge	Required content for the AP Course	Illustrative examples covered in this textbook - teach at least one	Content not required for the AP Course
	2.A.1 All living systems require constant input of free energy		Krebs cycle 167, 168, 169, 170, 171, 175, 176, 178, 181; Glycolysis 167, 168, 169, 178, 181; Calvin cycle 194, 197, 198, 201, 202, 203; Fermentation 178, 179; Endothermy (the use of thermal energy generated by metabolism to maintain homeostatic body temperatures) 147, 149, 167, 168, 863, 864, 865, 866, 867, 868; Ectothermy (the use of external thermal energy to help regulate and maintain body temperature) 147, 148, 149, 165, 166, 167, 168, 863, 864, 865, 866, 867, 868; Life-history strategy (biennial plants, reproductive diapause) 1180, 1181; Change in the producer level can affect the number and size of other trophic levels 1202, 1203, 1204, 1205, 1206, 1220, 1221, 1222, 1226; Change in energy resources levels such as sunlight can affect the number and size of the trophic levels 1228-1229, 1230	

Chapters/Sections	Essential Knowledge	Required content for the AP Course	Illustrative examples covered in this textbook - teach at least one	Content not required for the AP Course
40.2 Feedback control maintains the internal environment in many animals	2.C.1 Organisms use feedback mechanisms to maintain their internal environments and respond to external environmental changes	860-862	Operons in gene regulation 353, 354, 355; Temperature regulation in animals 860; Plant responses to water limitations 779; Lactation in mammals 1015; Onset of labor in childbirth 1014, 1015; Ripening of fruit 626, 627; Diabetes mellitus in response to decreased insulin; 982; Dehydration in response to decreased antidiuretic hormone (ADH) 969; Graves' disease (hyperthyroidism) 987; Blood clotting 912	
	2.D.2 Homeostatic mechanism reflect both common ancestry and divergence due to adaptation in different environments		Gas exchange in aquatic and terrestrial plants 1229; Digestive mechanisms in animals such as food vacuoles, gastrovascular cavities, one-way digestive systems 80, 881, 882, 883, 885, 886, 887, 888, 889, 890; Respiratory systems of aquatic and terrestrial animals 916, 917, 918, 919, 921, 922, 923, 925; Nitrogenous waste production and elimination in aquatic and terrestrial animals 958, 959, 961; Excretory systems in flatworms, earthworms and vertebrates 8 960, 962-963, 964, 966; Osmoregulation in bacteria, fish and protests 133, 134, 135, 953, 955, 956, 957; Osmoregulation in aquatic and terrestrial plants 133, 134, 135; Circulatory systems in fish, amphibians and mammals 899, 900, 901, 902, 903, 904, 905, 908, 909; Thermoregulation in aquatic and terrestrial animals (countercurrent exchange mechanisms) 863, 864, 865, 866, 867, 868	

PEARSON ALWAYS LEARNING Pearson Campbell Biology 9th Edition for New Exam Content Required not content for Illustrative examples covered in this Chapters/Sections **Essential Knowledge** required the AP textbook - teach at least one for the AP Course Course Physiological responses to toxic substances 1256, 1257; Dehydration; Immunological responses to pathogens, toxins, and allergens; Invasive and/or 2.D.3 Biological systems are affected by eruptive species 1242; Human impact 1239, disruptions to their dynamic homeostatis 1240, 1243, 1244, 1254, 1255, 1256, 1259; Hurricanes, floods, earthquakes, volcanoes, and fires 1153-1156; Water limitation 793, 794, 795; Salination 793, 794, 795;

PEARSON ALWAYS LEARNING Pearson Campbell Biology 9th Edition for New Exam Content Required not content for Illustrative examples covered in this Chapters/Sections **Essential Knowledge** required the AP textbook - teach at least one for the AP Course Course Physiological responses to toxic substances 1256, 1257; Dehydration; Immunological responses to pathogens, toxins, and allergens; Invasive and/or 2.C.2 Organisms respond to changes in eruptive species 1242; Human impact 1239, their external environment 1240, 1243, 1244, 1254, 1255, 1256, 1259; Hurricanes, floods, earthquakes, volcanoes, and fires 1153-1156; Water limitation 793, 794, 795; Salination 793, 794, 795; Krebs cycle 167, 168, 169, 170, 171, 175, 176, 178, 181; Glycolysis 167, 168, 169, 178, 181; Calvin cycle 194, 197, 198, 201, 202, 203; Fermentation 178, 179; Endothermy (the use of thermal energy generated by metabolism to maintain homeostatic body temperatures) 147, 149, 167, 168, 863, 864, 865, 866, 867, 868; Ectothermy (the use of external thermal energy to 2.A.1 All living systems require constant help regulate and maintain body temperature) input of free energy 147, 148, 149, 165, 166, 167, 168, 863, 864, 865, 866, 867, 868; Life-history strategy (biennial plants, reproductive diapause) 1180, 1181; Change in the producer level can affect the number and size of other trophic levels 1202, 1203, 1204, 1205, 1206, 1220, 1221, 1222, 1226; Change in energy resources levels such as sunlight can affect the number and size of the trophic levels 1228-1229, 1230

PEARSON	PEARSON ALWAYS LEARNING			
Pearson Campbell Biology 9th Edition for New Exam				
Chapters/Sections	Essential Knowledge	Required content for the AP Course	Illustrative examples covered in this textbook - teach at least one	Content not required for the AP Course
40.3 Homeostatic processes for thermoregulation involve form, function, and behavior	2.C.1 Organisms use feedback mechanisms to maintain their internal environments and respond to external environmental changes	862-868	Operons in gene regulation 353, 354, 355; Temperature regulation in animals 860; Plant responses to water limitations 779; Lactation in mammals 1015; Onset of labor in childbirth 1014, 1015; Ripening of fruit 626, 627; Diabetes mellitus in response to decreased insulin; 982; Dehydration in response to decreased antidiuretic hormone (ADH) 969; Graves' disease (hyperthyroidism) 987; Blood clotting 912	

Chapters/Sections	Essential Knowledge	Required content for the AP Course	Illustrative examples covered in this textbook - teach at least one	Content not required for the AP Course		
	2.D.2 Homeostatic mechanism reflect both common ancestry and divergence due to adaptation in different environments		Gas exchange in aquatic and terrestrial plants 1229; Digestive mechanisms in animals such as food vacuoles, gastrovascular cavities, one-way digestive systems 80, 881, 882, 883, 885, 886, 887, 888, 889, 890; Respiratory systems of aquatic and terrestrial animals 916, 917, 918, 919, 921, 922, 923, 925; Nitrogenous waste production and elimination in aquatic and terrestrial animals 958, 959, 961; Excretory systems in flatworms, earthworms and vertebrates 8 960, 962-963, 964, 966; Osmoregulation in bacteria, fish and protests 133, 134, 135, 953, 955, 956, 957; Osmoregulation in aquatic and terrestrial plants 133, 134, 135; Circulatory systems in fish, amphibians and mammals 899, 900, 901, 902, 903, 904, 905, 908, 909; Thermoregulation in aquatic and terrestrial animals (countercurrent exchange mechanisms) 863, 864, 865, 866, 867, 868			
	2.D.3 Biological systems are affected by disruptions to their dynamic homeostatis		Physiological responses to toxic substances 1256, 1257; Dehydration; Immunological responses to pathogens, toxins, and allergens; Invasive and/or eruptive species 1242; Human impact 1239, 1240, 1243, 1244, 1254, 1255, 1256, 1259; Hurricanes, floods, earthquakes, volcanoes, and fires 1153-1156; Water limitation 793, 794, 795; Salination 793, 794, 795;			

	T	I	T	
Chapters/Sections	Essential Knowledge	Required content for the AP Course	Illustrative examples covered in this textbook - teach at least one	Content not required for the AP Course
, , ,	2.A.1 All living systems require constant input of free energy	868-872	Krebs cycle 167, 168, 169, 170, 171, 175, 176, 178, 181; Glycolysis 167, 168, 169, 178, 181; Calvin cycle 194, 197, 198, 201, 202, 203; Fermentation 178, 179; Endothermy (the use of thermal energy generated by metabolism to maintain homeostatic body temperatures) 147, 149, 167, 168, 863, 864, 865, 866, 867, 868; Ectothermy (the use of external thermal energy to help regulate and maintain body temperature) 147, 148, 149, 165, 166, 167, 168, 863, 864, 865, 866, 867, 868; Life-history strategy (biennial plants, reproductive diapause) 1180, 1181; Change in the producer level can affect the number and size of other trophic levels 1202, 1203, 1204, 1205, 1206, 1220, 1221, 1222, 1226; Change in energy resources levels such as sunlight can affect the number and size of the trophic levels 1228-1229, 1230	
41. Animal Nutrition				
41.1 An animal's diet must supply chemical energy,				875-880
organic molecules, and essential nutrients				073 000
41.2 The main stages of food processing are ingestion, digestion, absorption, and elimination				880-883
41.3 Organs specialized for sequential stages of food processing form the mammalian digestive system		_		883-889
41.4 Evolutionary adaptations of vertebrate digestive systems correlate with diet				889-891

Chapters/Sections	Essential Knowledge	Required content for the AP Course	Illustrative examples covered in this textbook - teach at least one	Content not required for the AP Course
41.5 Feedback circuits regulate digestion, energy storage,				891-895
and appetite				031 030
42. Circulation and Gas Exchange				
42.1 Circulatory systems link exchange surfaces with cells throughout the body				897-902
42.2 Coordinated cycles of heart contraction drive double circulation in mammals				902-904
42.3 Patterns of blood pressure and flow reflect the structure and arrangement of blood vessels				905-910
42.4 Blood components function in exchange, transport, and defense				910-915
42.5 Gas exchange occurs across specialized respiratory surfaces				915-920
42.6 Breathing ventilates the lungs				920-922
42.7 Adaptations for gas exchange include pigments that bind and transport gases				923-926
43 The Immune System				
43.1 In innate immunity, recognition and response rely	2.D.4 Plants and animals have a variety of chemical defenses against infections that affect dynamic homeostasis	930-935	Invertebrate immune systems have nonspecific response mechanisms, but they lack pathogen-specific defense responses 845; Plant defenses against pathogens include molecular recognition systems with systemic responses; 847; infection triggers chemical responses that destroy infected and adjacent cells, thus localizing the effects 847; Vertebrate immune systems have nonspecific and nonheritable defense mechanisms against pathogens 934	

Chapters/Sections	Essential Knowledge	Required content for the AP Course	Illustrative examples covered in this textbook - teach at least one	Content not required for the AP Course
43.2 In adaptive immunity, receptors provide pathogen-specific recognition	2.D.4 Plants and animals have a variety of chemical defenses against infections that affect dynamic homeostasis	935-940	Invertebrate immune systems have nonspecific response mechanisms, but they lack pathogen-specific defense responses 845; Plant defenses against pathogens include molecular recognition systems with systemic responses; 847; infection triggers chemical responses that destroy infected and adjacent cells, thus localizing the effects 847; Vertebrate immune systems have nonspecific and nonheritable defense mechanisms against pathogens 934	
43.3 Adaptive immunity defends against infection of body fluids and body cells	2.D.4 Plants and animals have a variety of chemical defenses against infections that affect dynamic homeostasis	940-946	Invertebrate immune systems have nonspecific response mechanisms, but they lack pathogen-specific defense responses 845; Plant defenses against pathogens include molecular recognition systems with systemic responses; 847; infection triggers chemical responses that destroy infected and adjacent cells, thus localizing the effects 847; Vertebrate immune systems have nonspecific and nonheritable defense mechanisms against pathogens 934	

Chapters/Sections	Essential Knowledge	Required content for the AP Course	Illustrative examples covered in this textbook - teach at least one	Content not required for the AP Course
1/13 /1 Discriptions in immuno system tunction can olicit or	2.D.4 Plants and animals have a variety of chemical defenses against infections that affect dynamic homeostasis	946-950	Invertebrate immune systems have nonspecific response mechanisms, but they lack pathogen-specific defense responses 845; Plant defenses against pathogens include molecular recognition systems with systemic responses; 847; infection triggers chemical responses that destroy infected and adjacent cells, thus localizing the effects 847; Vertebrate immune systems have nonspecific and nonheritable defense mechanisms against pathogens 934	
44 Osmovogulation and Everetion				
44. Osmoregulation and Excretion 44.1 Osmoregulation balances the uptake and loss of water and solutes				953-958
44.2 An animal's nitrogenous wastes reflect its phylogeny and habitat				958-959
44.3 Diverse excretory systems are variations on a tubular theme				960-963
44.4 The nephron is organized for stepwise processing of blood filtrate				963-968
44.5 Hormonal circuits link kidney function, water balance, and blood pressure				968-971

PEARSON ALWAYS LEARNING Pearson Campbell Biology 9th Edition for New Exam Content Required not content for Illustrative examples covered in this Chapters/Sections **Essential Knowledge** required the AP textbook - teach at least one for the AP Course Course 45. Hormones and the Endocrine System Cytokines regulate gene expression to allow for cell replication and division 230, 233, 254-255; Mating pheromones in yeast trigger mating gene expression 207; Levels of cAMP regulate metabolic gene expression in bacteria; Expression of the SRY gene triggers the male sexual development pathway in animals 290, 1010; Ethylene levels 3.B.2 A variety of intercellular and cause changes in the production of different intracellular signal transmissions mediate enzymes, allowing fruits to ripen 208, 827, 833; gene expression Seed germination and gibberellin 827, 831; Mating pheromones in yeast trigger mating genes expression and sexual reproduction 207; Morphogens stimulate cell differentiation and development 372; Changes in p53 activity can result in cancer 375, 376; HOX genes and their role in development 446, 527 45.1 Hormones and other signaling molecules bind to 975-980 target receptors, triggering specific response pathways

Chapters/Sections	Essential Knowledge	Required content for the AP Course	Illustrative examples covered in this textbook - teach at least one	Content not required for the AP Course
	3.D.2 Cell communicate with each other through direct contact with other cells or from a distance via chemical signaling		Immune cells interact by cell-cell contact, antigen-presenting cells (APCs), helper T-cells and killer T-cells. [See also 2.D.4] 208, 209, 935, 936, 937, 938, 939, 940, 941, 942, 943, 944; Plasmodesmata between plant cells that allow material to be transported from cell to cell 120, 121; Neurotransmitters; Plant immune response 845, 847, 975, 1047, 1055; Quorum sensing in bacteria 207; Morphogens in embryonic development; Insulin 986; Human growth hormone 63; Thyroid hormones; Testosterone; Estrogen 63, 214, 1009	
	3.D.1 Cell communication processes share common features that reflect a shared evolutionary history		Use of chemical messengers by microbes to communicate with other nearby cells and to regulate specific pathways in response to population density (quorum sensing) 208; Use of pheromones to trigger reproduction and developmental pathways 211, 212, 213; Response to external signals by bacteria that influences cell movement 207, 209; Epinephrine stimulation of glycogen breakdown in mammals 209; Temperature determination of sex in some vertebrate organisms 999; DNA repair mechanisms 318	

Chapters/Sections	Essential Knowledge	Required content for the AP Course	Illustrative examples covered in this textbook - teach at least one	Content not required for the AP Course	
	2.C.1 Organisms use feedback mechanisms to maintain their internal environments and respond to external environmental changes		Operons in gene regulation 353, 354, 355; Temperature regulation in animals 860; Plant responses to water limitations 779; Lactation in mammals 1015; Onset of labor in childbirth 1014, 1015; Ripening of fruit 626, 627; Diabetes mellitus in response to decreased insulin; 982; Dehydration in response to decreased antidiuretic hormone (ADH) 969; Graves' disease (hyperthyroidism) 987; Blood clotting 912		
45.2 Feedback regulation and antagonistic hormone pairs are common in endocrine systems	3.B.2 A variety of intercellular and intracellular signal transmissions mediate gene expression	981-984	Cytokines regulate gene expression to allow for cell replication and division 230, 233, 254-255; Mating pheromones in yeast trigger mating gene expression 207; Levels of cAMP regulate metabolic gene expression in bacteria; Expression of the SRY gene triggers the male sexual development pathway in animals 290, 1010; Ethylene levels cause changes in the production of different enzymes, allowing fruits to ripen 208, 827, 833; Seed germination and gibberellin 827, 831; Mating pheromones in yeast trigger mating genes expression and sexual reproduction 207; Morphogens stimulate cell differentiation and development 372; Changes in p53 activity can result in cancer 375, 376; HOX genes and their role in development 446, 527		

Chapters/Sections	Essential Knowledge	Required content for the AP Course	Illustrative examples covered in this textbook - teach at least one	Content not required for the AP Course
	3.D.2 Cell communicate with each other through direct contact with other cells or from a distance via chemical signaling		Immune cells interact by cell-cell contact, antigen- presenting cells (APCs), helper T-cells and killer T- cells. [See also 2.D.4] 208, 209, 935, 936, 937, 938, 939, 940, 941, 942, 943, 944; Plasmodesmata between plant cells that allow material to be transported from cell to cell 120, 121; Neurotransmitters; Plant immune response 845, 847, 975, 1047, 1055; Quorum sensing in bacteria 207; Morphogens in embryonic development; Insulin 986; Human growth hormone 63; Thyroid hormones; Testosterone; Estrogen 63, 214, 1009	
45.3 The hypothalamus and pituitary are central to endocrine regulation				984-989
45.4 Endocrine glands respond to diverse stimuli in regulating homeostasis, development, and behavior				989-993
46. Animal Reproduction				
46.1 Both asexual and sexual reproduction occurs in the animal kingdom				996-999
46.2 Fertilization depends on mechanisms that bring together sperm and eggs of the same species				999-1002
46.3 Reproductive organs produce and transport gametes				1002-1008
46.4 The interplay of tropic and sex hormones regulates mammalian reproduction				1008-1011
46.5 In placental mammals, an embryo develops fully within the mother's uterus				1011-1018
47. Animal Development				
47.1 Fertilization and cleavage initiate embryonic development				1022-1027

Chapters/Sections	Essential Knowledge	Required content for the AP Course	Illustrative examples covered in this textbook - teach at least one	Content not required for the AP Course
47.2 Morphogenesis in animals involves specific changes in cell shape, position, and survival				1027-1035
47.3 Cytoplasmic determinants and inductive signals contribute to cell fate specification	2.E.1 Timing and coordination of specific events are necessary for the normal development of an organism, and these events are regulated by a variety of mechanisms	1035-1042	Morphogenesis of fingers and toes 367, 526, 527, 528; Immune function 930, 931, 932, 933, 934; <i>C. elegans</i> development 1036; Flower Development 625, 839, 840	
40 Navana Caranas and Cincelina				
48. Neurons, Synapses, and Signaling				
48.1 Neurons organization and structure reflect function in information transfer	3.E.2 Animals have nervous systems that detest external and internal signals, transmit and integrate information, and produce responses	1045-1047	Acetylcholine 1058; Epinephrine 986, 991; Norepinephrine 991, 1058; Dopamine 1058; Serotonin 1059; GABA 1058; Vision Hearing 1069, 1070, 1074, 1095, 1096-1097, 1098, 1099, 1100, 1101; Muscle movement 1064, 1104, 1105, 1108, 1110, 1111; Abstract thought and emotions 1071; Neuro-hormone production 975, 985; Forebrain (cerebrum), midbrain (brainstem), and hindbrain (cerebellum) 1068-1069; Right and left cerebral hemispheres in humans 1070, 1074	
48.2 Ion pumps and ion channels establish the resting potential of a neuron	3.E.2 Animals have nervous systems that detest external and internal signals, transmit and integrate information, and produce responses	1048-1050	Acetylcholine 1058; Epinephrine 986, 991; Norepinephrine 991, 1058; Dopamine 1058; Serotonin 1059; GABA 1058; Vision Hearing 1069, 1070, 1074, 1095, 1096-1097, 1098, 1099, 1100, 1101; Muscle movement 1064, 1104, 1105, 1108, 1110, 1111; Abstract thought and emotions 1071; Neuro-hormone production 975, 985; Forebrain (cerebrum), midbrain (brainstem), and hindbrain (cerebellum) 1068-1069; Right and left cerebral hemispheres in humans 1070, 1074	

Chapters/Sections	Essential Knowledge	Required content for the AP Course	Illustrative examples covered in this textbook - teach at least one	Content not required for the AP Course
48.3 Action potentials are the signals conducted by axons	3.E.2 Animals have nervous systems that detest external and internal signals, transmit and integrate information, and produce responses	1050-1055	Acetylcholine 1058; Epinephrine 986, 991; Norepinephrine 991, 1058; Dopamine 1058; Serotonin 1059; GABA 1058; Vision Hearing 1069, 1070, 1074, 1095, 1096-1097, 1098, 1099, 1100, 1101; Muscle movement 1064, 1104, 1105, 1108, 1110, 1111; Abstract thought and emotions 1071; Neuro-hormone production 975, 985; Forebrain (cerebrum), midbrain (brainstem), and hindbrain (cerebellum) 1068-1069; Right and left cerebral hemispheres in humans 1070, 1074	
48.4 Neurons communicate with other cells at synapses	4.A.4 Organisms exhibit complex properties due to interactions between their constituent parts		Stomach and small intestines, 884, 885, 886, 887, 888; Kidney and bladder 962, 963, 964 969; Root, stem and leaf 773, 774, 775; Respiratory and circulatory 780, 781; Nervous and muscular 1104, 1105, 1108, 1110, 1111; Plant vascular and leaf 765, 769, 770, 771	
	3.E.2 Animals have nervous systems that detest external and internal signals, transmit and integrate information, and produce responses	1055-1060	Acetylcholine 1058; Epinephrine 986, 991; Norepinephrine 991, 1058; Dopamine 1058; Serotonin 1059; GABA 1058; Vision Hearing 1069, 1070, 1074, 1095, 1096-1097, 1098, 1099, 1100, 1101; Muscle movement 1064, 1104, 1105, 1108, 1110, 1111; Abstract thought and emotions 1071; Neuro-hormone production 975, 985; Forebrain (cerebrum), midbrain (brainstem), and hindbrain (cerebellum) 1068-1069; Right and left cerebral hemispheres in humans 1070, 1074	
49. Nervous System				

Chapters/Sections	Essential Knowledge	Required content for the AP Course	Illustrative examples covered in this textbook - teach at least one	Content not required for the AP Course
49.1 Nervous system consists of curcuits of neurons and supporting cells				1062-1067
49.2 The vertebrates brain is regionally specialized	3.E.2 Animals have nervous systems that detest external and internal signals, transmit and integrate information, and produce responses	1067-1072	Acetylcholine 1058; Epinephrine 986, 991; Norepinephrine 991, 1058; Dopamine 1058; Serotonin 1059; GABA 1058; Vision Hearing 1069, 1070, 1074, 1095, 1096-1097, 1098, 1099, 1100, 1101; Muscle movement 1064, 1104, 1105, 1108, 1110, 1111; Abstract thought and emotions 1071; Neuro-hormone production 975, 985; Forebrain (cerebrum), midbrain (brainstem), and hindbrain (cerebellum) 1068-1069; Right and left cerebral hemispheres in humans 1070, 1074	
49.3 The cerebral cortex controls voluntary movement and cognitive functions				1072-1076
49.4 Changes in synaptic connections underlie memory and learning				1076-1079
49.5 Many nervous system disorder can be explained in molecular terms				1079-1082
50. Sensory and Motor Mechanisms				
50.1 Sensory receptors transduce stimulus energy and transmit signals to the central nervous system				1085-1090
50.2 The mechanoreceptors responsible for hearing and equilibrium detest moving fluid or settling particles				1090-1094
50.3 Visual receptors in diverse animals depends on light- absorbing pigments				1095-1101
50.4 The senses of taste and smell rely on similar sets of sensory receptors				1101-1103
50.5 The physical interaction of protein filaments is required for muscle function				1103-1110
50.6 Skeletal systems transform muscle contraction into locomotion				1110-1115

PEARSON ALWAYS LEARNIN				
	Pearson Campbell 9th Edition for New			
Chapters/Sections	Essential Knowledge	Required content for the AP Course	Illustrative examples covered in this textbook - teach at least one	Content not required for the AP Course

Jen Edicion for New Exam				
Chapters/Sections	Essential Knowledge	Required content for the AP Course	Illustrative examples covered in this textbook - teach at least one	Content not required for the AP Course
51. Animal Behavior				
51.1 Discrete sensory inputs can stimulate both simple and complex behaviors	3.E.1 Individuals can act on information and communicate it to others		Fight or flight response 206, 207; Predator warning 1127, 1139; Protection of young; Plant-plant interactions due to herbivory 1198; Avoidance responses 1125, 1126; Herbivory responses 1198; Territorial marking in mammals 1184; Coloration in flowers 761; Bee dances 1121; Birds songs 1134; Pack behavior in animals 1119; Herd, flock, and schooling behavior in animals 1119; Predator warning 1127; Colony and swarming behavior in insects 1124; Coloration 1197; Parent and offspring interactions 1124, 1127; Migration patterns 1119; Courtship and mating behaviors 482, 483, 490-491, 1120, 1130, 1131, 1132, 1134; Foraging in bees and other animals 1121; Avoidance behavior to electric fences, poisons, or traps 1125, 1126	
	2.E.3 Timing and coordination of behavior are regulated by various mechanisms and are important in natural selection		Availability of resources leading to fruiting body formation in fungi and certain types of bacteria 638, 639, 640, 649, 793, 794, 795; Niche and resource partitioning 1195, 1196; Mutualistic relationships (lichens; bacteria in digestive tracts of animals 797, 1199; and mycorrhizae) 571; Biology of pollination 572, 624, 625, 626, 627, 637, 645, 646, 647, 806, 807; Hibernation 872; Estivation 872; Migration 1119, 1136; Courtship 482, 483, 490-491, 1120, 1130, 1131, 1132	

Chapters/Sections	Essential Knowledge	Required content for the AP Course	Illustrative examples covered in this textbook - teach at least one	Content not required for the AP Course
experience and behavior	2.E.3 Timing and coordination of behavior are regulated by various mechanisms and are important in natural selection	1123-1128	Availability of resources leading to fruiting body formation in fungi and certain types of bacteria 638, 639, 640, 649, 793, 794, 795; Niche and resource partitioning 1195, 1196; Mutualistic relationships (lichens; bacteria in digestive tracts of animals 797, 1199; and mycorrhizae) 571; Biology of pollination 572, 624, 625, 626, 627, 637, 645, 646, 647, 806, 807; Hibernation 872; Estivation 872; Migration 1119, 1136; Courtship 482, 483, 490-491, 1120, 1130, 1131, 1132	

Chapters/Sections	Essential Knowledge	Required content for the AP Course	Illustrative examples covered in this textbook - teach at least one	Content not required for the AP Course
	2.A.1 All living systems require constant input of free energy		Krebs cycle 167, 168, 169, 170, 171, 175, 176, 178, 181; Glycolysis 167, 168, 169, 178, 181; Calvin cycle 194, 197, 198, 201, 202, 203; Fermentation 178, 179; Endothermy (the use of thermal energy generated by metabolism to maintain homeostatic body temperatures) 147, 149, 167, 168, 863, 864, 865, 866, 867, 868; Ectothermy (the use of external thermal energy to help regulate and maintain body temperature) 147, 148, 149, 165, 166, 167, 168, 863, 864, 865, 866, 867, 868; Life-history strategy (biennial plants, reproductive diapause) 1180, 1181; Change in the producer level can affect the number and size of other trophic levels 1202, 1203, 1204, 1205, 1206, 1220, 1221, 1222, 1226; Change in energy resources levels such as sunlight can affect the number and size of the trophic levels 1228-1229, 1230	
51.3 Selection for individual survival and reproductive success can explain most behaviors	1.A.1 Natural selection is a major mechanism of evolution	1128-1134	Graphical analyses of allele frequencies in a population; 457, 458, 459, 460, 474; Analysis of sequence data sets 541; Analysis of phylogenetic trees 538, 539, 540; Construction of phylogenetic trees based on sequence data 542, 543, 544, 545, 546, 547	

Chapters/Sections	Essential Knowledge	Required content for the AP Course	Illustrative examples covered in this textbook - teach at least one	Content not required for the AP Course
	1.A.2 Natural selection acts on phenotypic variations in populations		Flowering time in relation to global climate change 201, 839, 840; Sickle cell Anemia 84, 406, 484; DDT resistance in insects 470; Artificial selection 459; Loss of genetic diversity within a crop species 459 815; Overuse of antibiotics 462	
	1.A.3 Evolutionary change is also driven by random processes		Graphical analyses of allele frequencies in a population; 457, 458, 459, 460, 474; Analysis of sequence data sets 541; Analysis of phylogenetic trees 538, 539, 540; Construction of phylogenetic trees based on sequence data 542, 543, 544, 545, 546, 547	
	1.A.4 Biological evolution is supported by scientific evidence from many disciplines, including mathematics		Graphical analyses of allele frequencies in a population; 457, 458, 459, 460, 474; Analysis of sequence data sets 541; Analysis of phylogenetic trees 538, 539, 540; Construction of phylogenetic trees based on sequence data 542, 543, 544, 545, 546, 547	
	1.A.1 Natural selection is a major mechanism of evolution		Graphical analysis of allele frequencies in a population 457, 458, 459, 460, 474; Application of the Hardy-Weinberg equilibrium equation 475	
	1.A.2 Natural selection acts on phenotypic variations in populations		Flowering time in relation to global climate change 201, 839, 840; Sickle cell Anemia 84, 406, 484; DDT resistance in insects 470; Artificial selection 459; Loss of genetic diversity within a crop species 459 815; Overuse of antibiotics 462	

Chapters/Sections	Essential Knowledge	Required content for the AP Course	Illustrative examples covered in this textbook - teach at least one	Content not required for the AP Course
	1.A.3 Evolutionary change is also driven by random processes		Graphical analyses of allele frequencies in a population; 457, 458, 459, 460, 474; Analysis of sequence data sets 541; Analysis of phylogenetic trees 538, 539, 540; Construction of phylogenetic trees based on sequence data 542, 543, 544, 545, 546, 547	
51.4 Inclusive fitness can account for the evolution of behavior, including altrusim	1.A.4 Biological evolution is supported by scientific evidence from many disciplines, including mathematics	1134-1139	Graphical analyses of allele frequencies in a population; 457, 458, 459, 460, 474; Analysis of sequence data sets 541; Analysis of phylogenetic trees 538, 539, 540; Construction of phylogenetic trees based on sequence data 542, 543, 544, 545, 546, 547	
	2.E.3 Timing and coordination of behavior are regulated by various mechanisms and are important in natural selection		Availability of resources leading to fruiting body formation in fungi and certain types of bacteria 638, 639, 640, 642, 643, 645, 646, 647, 649, 793, 794, 795; Niche and resource partitioning 1195, 1196; Mutualistic relationships (lichens; bacteria in digestive tracts of animals 649; and mycorrhizae) 571; Biology of pollination 572, 624, 625, 626, 627, 637, 645, 646, 647, 806, 807; Hibernation 872; Estivation 872; Migration 1119, 1194; Courtship 482, 483, 490-491, 1120, 1130, 1131, 1132	
52. An Introduction to Ecology and the Biosphere				
52.1 Earth's climate varies by latitude and season and is changing rapidly				1144-1150

Chapters/Sections	Essential Knowledge	Required content for the AP Course	Illustrative examples covered in this textbook - teach at least one	Content not required for the AP Course
52.2 The structure and distribution of terrestrial biomes are controlled by climate and disturbance	2.D.1 All biological systems from cells and organisms to populations, communities, and ecosystems are affected by complex biotic and abiotic interactions involving exchange of matter and free energy	1150-1152	Cell density 1178, 1179; Biofilms 207, 565; Temperature 1157, 1158; Water availability 778; Sunlight 1157, 1223; Symbiosis (mutualism, commensalism, parasitism) 571, 648, 649; Predator–prey relationships 1129, 1135, 1165,	
52.3 Aquatic biomes are diverse and dynamic systems that cover most of Earth			1197, 1205; Water and nutrient availability, temperature, salinity, pH 793, 794, 795; Water and nutrient availability 1183; Availability of nesting materials and sites 1153-1156; Food chains and food webs 1202, 1203, 1204; Species diversity 1201; Population density 1171, 1172, 1173, 1182, 1183, 1184, 1185; Algal blooms 1223	
52.4 Interaction between organisms and the environment limits the distribution of species				1163-1167
53. Population Ecology				
	2.D.1 All biological systems from cells and organisms to populations, communities, and ecosystems are affected by complex biotic and abiotic interactions involving exchange of matter and free energy		Cell density 1178, 1179; Biofilms 207, 565; Temperature 1157, 1158; Water availability 778; Sunlight 1157, 1223; Symbiosis (mutualism, commensalism, parasitism) 571, 648, 649;	
3.1 Dynamic biological processes influence population ensity, dispersion, and demographics	4.A.5 Communities are composed of populations of organisms that interact in complex ways	Pr 1170-1175 te ar ne ch di	Predator-prey relationships 1129, 1135, 1165, 1197, 1205; Water and nutrient availability, temperature, salinity, pH 793, 794, 795; Water and nutrient availability 1183; Availability of nesting materials and sites 1153-1156; Food chains and food webs 1202, 1203, 1204; Species diversity 1201; Population density 1171, 1172, 1173, 1182, 1183, 1184, 1185; Algal blooms 1223	

PEARSON ALWAYS LEARNIN				
	Pearson Campbell 9th Edition for Nev			
Chapters/Sections	Essential Knowledge	Required content for the AP Course	Illustrative examples covered in this textbook - teach at least one	Content not required for the AP Course
	2.D.1 All biological systems from cells and organisms to populations, communities, and ecosystems are affected by complex biotic and abiotic interactions involving exchange of matter and free energy		Cell density 1178, 1179; Biofilms 207, 565; Temperature 1157, 1158; Water availability 778; Sunlight 1157, 1223; Symbiosis (mutualism, commensalism, parasitism) 571, 648, 649; Predator–prey relationships 1129, 1135, 1165,	
53.2 The exponential model describes population growth		1175-1177	1197, 1205; Water and nutrient availability,	

4.A.5 Communities are composed of

complex ways

populations of organisms that interact in

1175-1177

1223

temperature, salinity, pH 793, 794, 795; Water

chains and food webs 1202, 1203, 1204; Species

diversity 1201; Population density 1171, 1172, 1173, 1182, 1183, 1184, 1185; Algal blooms

and nutrient availability 1183; Availability of

nesting materials and sites 1153-1156; Food

in an idealized, unlimited environment

Chapters/Sections	Essential Knowledge	Required content for the AP Course	Illustrative examples covered in this textbook - teach at least one	Content not required for the AP Course
	2.A.1 All living systems require constant input of free energy	1177-1179	Krebs cycle 167, 168, 169, 170, 171, 175, 176, 178, 181; Glycolysis 167, 168, 169, 178, 181; Calvin cycle 194, 197, 198, 201, 202, 203; Fermentation 178, 179; Endothermy (the use of thermal energy generated by metabolism to maintain homeostatic body temperatures) 147, 149, 167, 168, 863, 864, 865, 866, 867, 868; Ectothermy (the use of external thermal energy to help regulate and maintain body temperature) 147, 148, 149, 165, 166, 167, 168, 863, 864, 865, 866, 867, 868; Life-history strategy (biennial plants, reproductive diapause) 1180, 1181; Change in the producer level can affect the number and size of other trophic levels 1202, 1203, 1204, 1205, 1206, 1220, 1221, 1222, 1226; Change in energy resources levels such as sunlight can affect the number and size of the trophic levels 1228-1229, 1230	
	2.D.1 All biological systems from cells and organisms to populations, communities, and ecosystems are affected by complex biotic and abiotic interactions involving exchange of matter and free energy		Cell density 1178, 1179; Biofilms 207, 565; Temperature 1157, 1158; Water availability 778; Sunlight 1157, 1223; Symbiosis (mutualism, commensalism, parasitism) 571, 648, 649; Predator-prey relationships 1129, 1135, 1165	

Chapters/Sections	Essential Knowledge	Required content for the AP Course	Illustrative examples covered in this textbook - teach at least one	Content not required for the AP Course
	4.A.5 Communities are composed of populations of organisms that interact in complex ways		1197, 1205; Water and nutrient availability, temperature, salinity, pH 793, 794, 795; Water and nutrient availability of nesting materials and sites 1153-1156; Food chains and food webs 1202, 1203, 1204; Species diversity 1201; Population density 1171, 1172, 1173, 1182, 1183, 1184, 1185; Algal blooms 1223	
53.4 Life history traits are products of natural selection	2.A.1 All living systems require constant input of free energy	1179-1181	Krebs cycle 167, 168, 169, 170, 171, 175, 176, 178, 181; Glycolysis 167, 168, 169, 178, 181; Calvin cycle 194, 197, 198, 201, 202, 203; Fermentation 178, 179; Endothermy (the use of thermal energy generated by metabolism to maintain homeostatic body temperatures) 147, 149, 167, 168, 863, 864, 865, 866, 867, 868; Ectothermy (the use of external thermal energy to help regulate and maintain body temperature) 147, 148, 149, 165, 166, 167, 168, 863, 864, 865, 866, 867, 868; Seasonal reproduction in animals and plants 489, 490-491, 492, 493, 494, 495, 497; Life-history strategy (biennial plants, reproductive diapause) 174; Change in the producer level can affect the number and size of other trophic levels 1202, 1203, 1204, 1205, 1206, 1220, 1221, 1222, 1226; Change in energy resources levels such as sunlight can affect the number and size of the trophic levels 1228-1229, 1230	

Chapters/Sections	Essential Knowledge	Required content for the AP Course	Illustrative examples covered in this textbook - teach at least one	Content not required for the AP Course
	2.D.1 All biological systems from cells and organisms to populations, communities, and ecosystems are affected by complex biotic and abiotic interactions involving exchange of matter and free energy		Cell density 1178, 1179; Biofilms 207, 565; Temperature 1157, 1158; Water availability 778; Sunlight 1157, 1223; Symbiosis (mutualism, commensalism, parasitism) 571, 648, 649; Predator–prey relationships 1129, 1135, 1165,	
53.5 Many factors that regulate population growth are density dependent	2.D.1 All biological systems from cells and organisms to populations, communities, and ecosystems are affected by complex biotic and abiotic interactions involving exchange of matter and free energy	1182-1187	1197, 1205; Water and nutrient availability, temperature, salinity, pH 793, 794, 795; Water and nutrient availability of nesting materials and sites 1153-1156; Food chains and food webs 1202, 1203, 1204; Species diversity 1201; Population density 1171, 1172, 1173, 1182, 1183, 1184, 1185; Algal blooms 1223	
density dependent	4.A.5 Communities are composed of populations of organisms that interact in complex ways		Predator/prey relationships spreadsheet model 1129, 1135, 1165, 1197, 1205; Symbiotic relationship 571, 649, 801, 1199; Graphical representation of field data 1174, 1175; Introduction of species 1165; Global climate change models 1146, 1147	
53.6 The human population is no longer growing exponentially but is still increasing rapidly	4.A.5 Communities are composed of populations of organisms that interact in complex ways	1187-1191	Predator/prey relationships spreadsheet model 1129, 1135, 1165, 1197, 1205; Symbiotic relationship 571, 649, 801, 1199; Graphical representation of field data 1174, 1175; Introduction of species 1165; Global climate change models 1146, 1147	
54. Community Ecology				
	4.B.3 Interactions between and within populations influence patterns of species distribution and abundance		Loss of keystone species; Kudzu; Dutch elm disease	

Chapters/Sections	Essential Knowledge	Required content for the AP Course	Illustrative examples covered in this textbook - teach at least one	Content not required for the AP Course
E4.1 Community interactions are classified by whether	2.D.1 All biological systems from cells and organisms to populations, communities, and ecosystems are affected by complex biotic and abiotic interactions involving exchange of matter and free energy		Cell density 1178, 1179; Biofilms 207, 565; Temperature 1157, 1158; Water availability 778; Sunlight 1157, 1223; Symbiosis (mutualism, commensalism, parasitism) 571, 648, 649; Predator–prey relationships 1129, 1135, 1165,	
	2.E.3 Timing and coordination of behavior are regulated by various mechanisms and are important in natural selection	1197, 1205; Water and nutrient availability, temperature, salinity, pH 793, 794, 795; Water and nutrient availability 1183; Availability of nesting materials and sites 1153-1156; Food	1197, 1205; Water and nutrient availability, temperature, salinity, pH 793, 794, 795; Water and nutrient availability 1183; Availability of nesting materials and sites 1153-1156; Food chains and food webs 1202, 1203, 1204; Species diversity 1201; Population density 1171, 1172, 1173, 1182, 1183, 1184, 1185; Algal blooms	
	4.A.5 Communities are composed of populations of organisms that interact in complex ways		Predator/prey relationships spreadsheet model 1129, 1135, 1165, 1197, 1205; Symbiotic relationship 571, 649, 801, 1199; Graphical representation of field data 1174, 1175; Introduction of species 1165; Global climate change models 1146, 1147	
	2.D.1 All biological systems from cells and organisms to populations, communities, and ecosystems are affected by complex biotic and abiotic interactions involving exchange of matter and free energy		Cell density 1178, 1179; Biofilms 207, 565; Temperature 1157, 1158; Water availability 778; Sunlight 1157, 1223; Symbiosis (mutualism, commensalism, parasitism) 571, 648, 649; Predator–prey relationships 1129, 1135, 1165, 1197, 1205; Water and nutrient availability, temperature, salinity, pH 793, 794, 795; Water	

Chapters/Sections	Essential Knowledge	Required content for the AP Course	Illustrative examples covered in this textbook - teach at least one	Content not required for the AP Course
54.2 Diversity and trophic structure characterize biological communities	4.A.5 Communities are composed of populations of organisms that interact in complex ways	1200-1206	and nutrient availability 1183; Availability of nesting materials and sites 1153-1156; Food chains and food webs 1202, 1203, 1204; Species diversity 1201; Population density 1171, 1172, 1173, 1182, 1183, 1184, 1185; Algal blooms 1223	
	4.A.6 Interactions among living systems and with their environment result in the movement of matter and energy		There illustrations go along with 4.A.5: Predator/prey relationships spreadsheet model 1129, 1135, 1165, 1197, 1205; Symbiotic relationship 571, 649, 801, 1199; Graphical representation of field data 1174, 1175; Introduction of species 1165; Global climate change models 1146, 1147	
	4.C.4 The diversity of species within an ecosystem may influence the stability of the ecosystem			
54.3 Disturbance influences species diversity and composition	2.D.1 All biological systems from cells and organisms to populations, communities, and ecosystems are affected by complex biotic and abiotic interactions involving exchange of matter and free energy	1207-1210	Cell density 1178, 1179; Biofilms 207, 565; Temperature 1157, 1158; Water availability 778; Sunlight 1157, 1223; Symbiosis (mutualism, commensalism, parasitism) 571, 648, 649;	
54.4 Biogeographic factors affect community diversity	2.D.1 All biological systems from cells and organisms to populations, communities, and ecosystems are affected by complex biotic and abiotic interactions involving exchange of matter and free energy	1211-1213	Predator-prey relationships 1129, 1135, 1165, 1197, 1205; Water and nutrient availability, temperature, salinity, pH 793, 794, 795; Water and nutrient availability 1183; Availability of nesting materials and sites 1153-1156; Food chains and food webs 1202, 1203, 1204; Species diversity 1201; Population density 1171, 1172, 1173, 1182, 1183, 1184, 1185; Algal blooms 1223	

Cł	napters/Sections	Essential Knowledge	Required content for the AP Course	Illustrative examples covered in this textbook - teach at least one	Content not required for the AP Course
		2.D.1 All biological systems from cells and organisms to populations, communities, and ecosystems are affected by complex biotic and abiotic interactions involving exchange of matter and free energy	1213-1215	Cell density 1178, 1179; Biofilms 207, 565; Temperature 1157, 1158; Water availability 778; Sunlight 1157, 1223; Symbiosis (mutualism, commensalism, parasitism) 571, 648, 649; Predator-prey relationships 1129, 1135, 1165, 1197, 1205; Water and nutrient availability, temperature, salinity, pH 793, 794, 795; Water and nutrient availability 1183; Availability of nesting materials and sites 1153-1156; Food chains and food webs 1202, 1203, 1204; Species diversity 1201; Population density 1171, 1172, 1173, 1182, 1183, 1184, 1185; Algal blooms 1223	
55	i. Ecosystems and Restoration Ecology				

Chapters/Sections	Essential Knowledge	Required content for the AP Course	Illustrative examples covered in this textbook - teach at least one	Content not required for the AP Course
55.1 Physical laws govern energy flow and chemical cycling in ecosystems	2.A.1 All living systems require constant input of free energy	1219-1220	Krebs cycle 167, 168, 169, 170, 171, 175, 176, 178, 181; Glycolysis 167, 168, 169, 178, 181; Calvin cycle 194, 197, 198, 201, 202, 203; Fermentation 178, 179; Endothermy (the use of thermal energy generated by metabolism to maintain homeostatic body temperatures) 147, 149, 167, 168, 863, 864, 865, 866, 867, 868; Ectothermy (the use of external thermal energy to help regulate and maintain body temperature) 147, 148, 149, 165, 166, 167, 168, 863, 864, 865, 866, 867, 868; Life-history strategy (biennial plants, reproductive diapause) 1180, 1181; Change in the producer level can affect the number and size of other trophic levels 1202, 1203, 1204, 1205, 1206, 1220, 1221, 1222, 1226; Change in energy resources levels such as sunlight can affect the number and size of the trophic levels 1228-1229, 1230	
	2.D.1 All biological systems from cells and organisms to populations, communities, and ecosystems are affected by complex biotic and abiotic interactions involving exchange of matter and free energy		Cell density 1178, 1179; Biofilms 207, 565; Temperature 1157, 1158; Water availability 778; Sunlight 1157, 1223; Symbiosis (mutualism, commensalism, parasitism) 571, 648, 649;	

Chapters/Sections	Essential Knowledge	Required content for the AP Course	Illustrative examples covered in this textbook - teach at least one	Content not required for the AP Course
	4.A.6 Interactions among living systems and with their environment result in the movement of matter and energy		Predator-prey relationships 1129, 1135, 1165, 1197, 1205; Water and nutrient availability, temperature, salinity, pH 793, 794, 795; Water and nutrient availability 1183; Availability of nesting materials and sites 1153-1156; Food chains and food webs 1202, 1203, 1204; Species diversity 1201; Population density 1171, 1172, 1173, 1182, 1183, 1184, 1185; Algal blooms 1223	
55.2 Energy and other limiting factors control primary production in ecosystems	2.A.1 All living systems require constant input of free energy	1220-1225	Krebs cycle 167, 168, 169, 170, 171, 175, 176, 178, 181; Glycolysis 167, 168, 169, 178, 181; Calvin cycle 194, 197, 198, 201, 202, 203; Fermentation 178, 179; Endothermy (the use of thermal energy generated by metabolism to maintain homeostatic body temperatures) 147, 149, 167, 168, 863, 864, 865, 866, 867, 868; Ectothermy (the use of external thermal energy to help regulate and maintain body temperature) 147, 148, 149, 165, 166, 167, 168, 863, 864, 865, 866, 867, 868; Life-history strategy (biennial plants, reproductive diapause) 1180, 1181; Change in the producer level can affect the number and size of other trophic levels 1202, 1203, 1204, 1205, 1206, 1220, 1221, 1222, 1226; Change in energy resources levels such as sunlight can affect the number and size of the trophic levels 1228-1229, 1230	

Chapters/Sections	Essential Knowledge	Required content for the AP Course	Illustrative examples covered in this textbook - teach at least one	Content not required for the AP Course
	2.D.1 All biological systems from cells and organisms to populations, communities, and ecosystems are affected by complex biotic and abiotic interactions involving exchange of matter and free energy		Cell density 1178, 1179; Biofilms 207, 565; Temperature 1157, 1158; Water availability 778; Sunlight 1157, 1223; Symbiosis (mutualism, commensalism, parasitism) 571, 648, 649; Predator-prey relationships 1129, 1135, 1165, 1197, 1205; Water and nutrient availability, temperature, salinity, pH 793, 794, 795; Water and nutrient availability 1183; Availability of nesting materials and sites 1153-1156; Food chains and food webs 1202, 1203, 1204; Species diversity 1201; Population density 1171, 1172, 1173, 1182, 1183, 1184, 1185; Algal blooms 1223 Cell density 1178, 1179; Biofilms 207, 565; Temperature 1157, 1158; Water availability 778; Sunlight 1157, 1223; Symbiosis (mutualism, commensalism, parasitism) 571, 648, 649; Predator-prey relationships 1129, 1135, 1165,	
55.3 Energy transfer between trophic levels is typically only 10% efficient	2.A.1 All living systems require constant input of free energy			
	2.D.1 All biological systems from cells and organisms to populations, communities, and ecosystems are affected by complex biotic and abiotic interactions involving exchange of matter and free energy			
	4.A.6 Interactions among living systems and with their environment result in the movement of matter and energy		1197, 1205; Water and nutrient availability, temperature, salinity, pH 793, 794, 795; Water and nutrient availability 1183; Availability of nesting materials and sites 1153-1156; Food chains and food webs 1202, 1203, 1204; Species diversity 1201; Population density 1171, 1172, 1173, 1182, 1183, 1184, 1185; Algal blooms 1223	

Chapters/Sections	Essential Knowledge	Required content for the AP Course	Illustrative examples covered in this textbook - teach at least one	Content not required for the AP Course
	2.D.1 All biological systems from cells and organisms to populations, communities, and ecosystems are affected by complex biotic and abiotic interactions involving exchange of matter and free energy		Cell density 1178, 1179; Biofilms 207, 565; Temperature 1157, 1158; Water availability 778; Sunlight 1157, 1223; Symbiosis (mutualism, commensalism, parasitism) 571, 648, 649;	
55.4 Biological and geochemical processes cycle nutrients and water in ecosystems	4.A.6 Interactions among living systems and with their environment result in the movement of matter and energy	1227-1232	Predator-prey relationships 1129, 1135, 1165, 1197, 1205; Water and nutrient availability, temperature, salinity, pH 793, 794, 795; Water and nutrient availability 1183; Availability of nesting materials and sites 1153-1156; Food chains and food webs 1202, 1203, 1204; Species diversity 1201; Population density 1171, 1172, 1173, 1182, 1183, 1184, 1185; Algal blooms 1223	
55.5 Restoration ecologists help return degraded ecosystems to a more natural state	4.A.6 Interactions among living systems and with their environment result in the movement of matter and energy	1232-1233		

	Juli Edition for Nev	LAGIII		
Chapters/Sections	Essential Knowledge	Required content for the AP Course	Illustrative examples covered in this textbook - teach at least one	Content not required for the AP Course
56. Conservation Biology and Global Change				
56.1 Human activities threaten Earth's biodiversity	2.D.2 Homeostatic mechanism reflect both common ancestry and divergence due to adaptation in different environments	1239-1244	Gas exchange in aquatic and terrestrial plants 1229; Digestive mechanisms in animals such as food vacuoles, gastrovascular cavities, one-way digestive systems 80, 881, 882, 883, 885, 886, 887, 888, 889, 890; Respiratory systems of aquatic and terrestrial animals 916, 917, 918, 919, 921, 922, 923, 925; Nitrogenous waste production and elimination in aquatic and terrestrial animals 958, 959, 961; Excretory systems in flatworms, earthworms and vertebrates 8 960, 962-963, 964, 966; Osmoregulation in bacteria, fish and protests 133, 134, 135, 953, 955, 956, 957; Osmoregulation in aquatic and terrestrial plants 133, 134, 135; Circulatory systems in fish, amphibians and mammals 899, 900, 901, 902, 903, 904, 905, 908, 909; Thermoregulation in aquatic and terrestrial animals (countercurrent exchange mechanisms) 863, 864, 865, 866, 867, 868	
	2.D.3 Biological systems are affected by disruptions to their dynamic homeostatis		Physiological responses to toxic substances 1255, 1256, 1257; Dehydration; 69; Immunological responses to pathogens, toxins, and allergen 947; Invasive and/or eruptive species 1242; Human impact 1239, 1240, 1243, 1244, 1254, 1255, 1256, 1259; Hurricanes, floods, earthquakes, volcanoes, and fires 1152, 1208, 1209; Water limitation 966; Salination 134	

Chapters/Sections	Essential Knowledge	Required content for the AP Course	Illustrative examples covered in this textbook - teach at least one	Content not required for the AP Course
	4.B.4 Distribution of local and global ecosystems change over time		Dutch elm disease 650; Potato blight 588; Small pox [historic example for Native Americans] 944; Continental drift 520; Meteor impact on dinosaurs 521, 522	
	4.C.4 The diversity of species within an ecosystem may influence the stability of the ecosystem			
56.2 Population conservation focuses on population size, genetic diversity, an critical habitat				1244-1249
56.3 Landscape and regional conservation help sustain biodiversity				1249-1254
56.4 Earth is changing rapidly as a result of human actions	4.B.4 Distribution of local and global ecosystems change over time	1254-1260	Dutch elm disease 650; Potato blight 588; Small pox [historic example for Native Americans] 944; Continental drift 520; Meteor impact on dinosaurs 521, 522	
56.5 Sustainable development can improve human lives while conserving biodiversity				1260-1261

