

Honors Biology

Reinforced Binding

INQUIRY SYLVIA S. MADER MICHAEL WINDELSPECHT INTO LIFE

**Mc
Graw
Hill
Education**

Inquiry into Life (15E), © 2017 Mader and Windelspecht

Exploring Honors Biology from a Human Perspective

Inquiry into Life offers a unique approach to biology by explaining basic biological concepts and processes with a human emphasis, making biology relevant and understandable to students. Author Dr. Sylvia Mader's teaching system motivates students to understand and appreciate the wonders of biology. Coupled with a modern digital approach, this traditional learning system is designed to both engage and encourage today's student.

This edition offers:

- **Connect®** with auto-gradable and interactive assessment material tied to learning outcomes
- A **SmartBook®** adaptive eBook that creates a personalized reading experience for each student (available in *Connect*)
- A downloadable eBook available through *ConnectED*

SMARTBOOK®

ADAPTIVE LEARNING

The first – and only – adaptive reading experience designed to transform the way students read and help them retain more knowledge.

connect®

COURSE SUPPORT

Robust, web-based assignment and assessment platform that supports teachers and students throughout the course.

Inquiry into Life

TABLE OF CONTENTS

CHAPTER 1 The Study of Life

UNIT 1 CELL BIOLOGY
CHAPTER 2 The Molecules of Cells

CHAPTER 3 Cell Structure and Function

CHAPTER 4 Membrane Structure and Function

CHAPTER 5 Cell Division

CHAPTER 6 Metabolism: Energy and Enzymes

CHAPTER 7 Cellular Respiration

UNIT 2 PLANT BIOLOGY
CHAPTER 8 Photosynthesis

CHAPTER 9 Plant Organization and Function

CHAPTER 10 Plant Reproduction and Responses

UNIT 3 MAINTENANCE OF THE HUMAN BODY
CHAPTER 11 Human Organization

CHAPTER 12 Cardiovascular System

CHAPTER 13 Lymphatic and Immune Systems

CHAPTER 14 Digestive System and Nutrition

CHAPTER 15 Respiratory System

CHAPTER 16 Urinary System and Excretion

UNIT 4 INTEGRATION AND CONTROL OF THE HUMAN BODY
CHAPTER 17 Nervous System

CHAPTER 18 Senses

CHAPTER 19 Musculoskeletal System

CHAPTER 20 Endocrine System

UNIT 5 CONTINUANCE OF THE SPECIES
CHAPTER 21 Reproductive System

CHAPTER 22 Development and Aging

CHAPTER 23 Patterns of Gene Inheritance

CHAPTER 24 Chromosomal Inheritance and Genetic Disorders

CHAPTER 25 DNA Structure and Control of Gene Expression

CHAPTER 26 Biotechnology and Genomics

UNIT 6 EVOLUTION AND DIVERSITY
CHAPTER 27 Evolution of Life

CHAPTER 28 Viruses, Bacteria, and Archaea

CHAPTER 29 Protistans

CHAPTER 30 Plants

CHAPTER 31 Animals: Part I

CHAPTER 32 Animals: Part II

UNIT 7 BEHAVIOR AND ECOLOGY
CHAPTER 33 Animal Behavior

CHAPTER 34 Population Ecology

CHAPTER 35 Nature of Ecosystems

CHAPTER 36 The Biosphere

CHAPTER 37 Environmental Concerns

PERSONALIZED LEARNING FOR INQUIRY INTO LIFE

SmartBook® is the first and only adaptive eBook designed to change the way students read and learn. Built on the proven *LearnSmart*® engine, *SmartBook*® identifies what a student does or does not know and adapts in real time to help students learn faster and study more efficiently. Teachers can leverage *LearnSmart*'s robust reporting tools, including metacognitive reports and most challenging learning objective reports, to identify areas in which students are struggling and provide targeted remediation to enhance learning.

ISBN LIST

6-year Standard Student Bundle (Student Edition with <i>Connect</i> ®)	978-0-07-671559-6
6-year Student Bundle (Student Edition with eBook)	978-0-07-671556-5
6-year <i>Connect</i> ® subscription	978-0-07-667409-1
6-year eBook subscription	978-0-07-667410-7