AP Biology Big Donkey List of Vocabulary

This list is by no means all inclusive. These are the words that may be on the AP biology test in some way.

· Major/Important concept

· Minor concept/example

· Specific example or less important concept (couldn’t hurt to know)

Biomolecules

· Cation

· Anion

· Covalent Bond

· Ionic Bond

· Polar

· Nonpolar

· Diatomic Molecule

· Properties of Water

· Capillary Action

· Surface Tension

· Density of States of Matter

· pH

· Bicarbonate ion

· Buffer

· Isomer

· Enantiomer

· Dehydration/Condensation reaction

· Hydrolysis

· Organic Compounds

· Carbohydrate

· Monosaccharide

· Glucose

· Fructose

· Galactose

· Disaccharide

· Lactose

· Sucrose

· Polysaccharide

· Cellulose

· Chitin

· Glycogen

· Starch

· Lipid

· Triglyceride
· Glycerol

· Fatty Acid

· Saturated

· Unsaturated

· Steroid

· Phospholipid

· Amphipathic

· Protein

· Amino Acid

· Amine group

· Carboxyl group

· R group/variable

· Primary structure

· Secondary structure

· Alpha Helix ()

· Beta pleated ()

· Tertiary structure

· Quaternary structure

· Conformation

· Polypeptide

· Structural Protein

· Enzyme

· Globular Protein

· Induced Fit model

· Inhibition(Inhibitors)

· Competitive inhibitors

· Noncompetitive inhibitors/Allosteric

· Feedback inhibition

· Insulin

· Keratin

· Denature

· Chaperone Protein/Chaperonin

· Nucleic Acid

· Nucleotides

· Phosphate group

· Sugars

· Ribose

· Deoxyribose

· Nitrogen bases

· Adenine

· Thymine

· Guanine

· Cytosine

· Urasil

· RNA

· DNA

· 5’ end
· 3’ end

· Metabolism

· Catabolism

· 1st law of Thermodynamics

· 2nd law of Thermodynamics

· Endergonic

· Exergonic

· Activation energy
Cell Theory
· Endosymbiotic Theory

· Prokaryotic

· Eukaryotic

· Surface to Volume ratio

· Organelle
· Nucleus
· Chromatin

· Chromosome

· Nuclear Envelope

· Nucleolus

· Ribosome

· Peroxisome

· Endoplasmic Reticulum

· Rough ER

· Smooth ER

· Golgi Apparatus

· Secretion

· Lysosome

· Hydrolytic enzyme

· Apoptosis

· Mitochondria

· Matrix

· Cristae

· Vacuole

· Cytoskeleton

· Cytoplasmic streaming

· Microtubules

· Microfilaments

· Centrioles

· Centrosome

· Cell Wall

· Cell/Plasma membrane

· Phospholipid bilayer

· Fluid Mosaic model

· Integral Protein

· Peripheral Protein

· Cholesterol

Cell Transport

· Passive Transport

· Diffusion (simple and facilitated)

· Osmosis

· Aquaporins

· Osmotic Potential

· Water Potential

· Solvent

· Solute

· Concentration Gradient

· Hypotonic

· Turgid

· Isotonic

· Hypertonic

· Plasmolysis

· Active Transport

· Sodium Potassium Pump

· Endocytosis

· Receptor Mediated Endocytosis

· Exocytosis

· Phagocytosis

· Pinocytosis

· Cell Communication

· Tight Junctions

· Desmosomes

· Gap Junctions

· Plasmodesmata
Cell Signaling

· Signal Transdution

· Autocrine signals

· Synaptic signaling

· Paracrine signals

· Endocrine signals

· Cell surface Reception

· Ligand (first messenger)

· Cytoplasmic Reception

· Transduction

· Second messenger

· Response

· Cascade effect

Cell Respiration

· ATP

· Glycolysis

· Pyruvate (Pyruvic Acid)

· Substrate Level Phosphorylation

· Anaerobic Respiration

· Alcoholic Fermentation

· Lactic Acid Fermentation

· Citric Acid Cycle (Krebs Cycle)

· Electron Transport Chain (ETC)

· Mitochondrial Matrix

· Cristae Membrane

· Hydrogen Ion

· ATP synthase

· Chemiosmosis

· Oxidative Phosphorylation

Photosynthesis
· Light Dependent

· Chlorophyll (a & b)

· Carotenoids

· Xanthophyll

· Chloroplast

· Grana

· Thylokoid

· Photosystem

· Noncyclic Photophosphorylation

· Cyclic Photophosphorylation

· Light Independent

· Calvin cycle
· Carbon fixation

· RuBP

· 3-PGA

· C-3 vs C-4 plants

· CAM plants

Cell Division

· Diploid

· Haploid

· Sister Chromatids

· Centromere

· Kinetichore

· Interphase

· G0
· G1
· S

· G2
· Mitosis
· Prophase

· Metaphase

· Anaphase

· Telophase

· Cytokinesis

· Cleavage Furrow

· Cell plate

· Cyclin Dependent Kinases

· Cyclins

· Cell cycle checkpoints

· Meiosis

· Gamete
· Reduction Division

· Meiosis I

· Prophase I

· Synapsis

· Homologous pair

· Crossing over

· Recombination

· Chiasmata

· Metaphase I

· Anaphase I

· Telophase I

· Meiosis II

· Prophase II

· Metaphase II

· Anaphase II

· Telophase II

· Apoptosis
· Caspases

Genetics

· Gregor Mendel

· Probability

· Multiplication Rule

· Addition Rule

· Law of Dominance

· Homozygous

· Heterozygous

· Hybrid

· Dominant

· Recessive

· Law of Segregation

· Monohybrid Cross

· Genotype

· Phenotype

· Test cross

· Law of Independent Assortment

· Dihybrid Cross

· Non-mendelian

· Incomplete dominance

· Codominance

· Multiple Alleles

· Blood type

· Pleitropy

· Epistasis

· Polygenic

· Linked Genes

· Sex linked genes

· Autosomes

· Sex chromosomes

· Carrier

· Pedigree

· Barr body

· Mutation
· Karyotype

DNA and RNA
· DNA based Experiments

· Griffith

· Avery, MacLeod and McCarty

· Hershey and Chase

· Franklin

· Watson and Crick

· Meselson and Stahl

· Double Helix

· Purine

· Pyrimidine

· Histone

· Chromatin

· Chromosome

· Semiconservative Replication

· Origin of Replication

· Replication fork

· DNA polymerase

· RNA primer

· Primase

· Leading/Lagging strands

· Okazaki Fragments

· Single Stranded binding proteins

· Topoisomerase

· Telomeres

· Telomerase

· Transcription

· mRNA

· RNA polymerase

· Codon

· rRNA

· tRNA

· Anticodon

· Initiation

· Elongation

· Termination

· Promoter region

· TATA box

· RNA processing

· 5’ cap (modified guanine)

· Poly A tail

· Intron

· Exon

· Splicesomes

· snRNPs (snerps)

· Alternative RNA splicing

· GTP

· Aminoacyl-tRNA synthetase

· Wobble
· Polyribosome
· Restriction Enzyme

· Restriction site

· Sticky Ends

· Gel electrophoresis

Mutation

· Insertion

· Deletion

· Frameshift

· Missense

· Nonsense

Virus

· Vector

· Capsid

· Envelope

· Bacteriophage/Phage

· Lytic Cycle

· Lysogenic Cycle

· Prophage

· Reverse Transcriptase

· Prion

· Binary Fission

· Conjugation

· Pili

· F Plasmid

RNA modification

· Operon

· Inducible (lac)

· Repressible (tryptophan)

· Promoter

· Repressor

· Corepressor

· Operator

· Inducer

Classification

· Taxonomy

· Prokaryote

· Eukaryote

· 3 Domain System

· Archaea

· Bacteria

· Eukarya

· Archaebacteria

· Methanogens

· Thermophiles

· Halophiles

· Eubacteria

· Peptidoglycan

· Protista

· Fungi

· Plantae

· Animalia

· Bilateral Symmetry

· Radial Symmetry

· Acoelomate

· Pseudocoelomate

· Coelomate

· Porifera

· Cnidarians

· Platyhelminthes

· Nemotoda

· Annelida

· Mollusca

· Arthropoda

· Echinodermata

· Chordata

· Mammals

· Placental

· Marsupials

· Monotreme

· Phylogenetic Tree

· Clade

· Evolution

· Radiodating

· Half Life

· Homologous

· Analogous

· Vestigial

· Cytochrome C

· Carolus Linnaeus

· Domain

· Kingdom

· Phylum

· Class

· Order

· Family

· Genus

· Species

· Binomial Nomenclature

· Jean Baptist Lamarck

· Inheritance of Acquired Trait

· Charles Darwin

· Natural Selection

· Decent with Modification

· Directional Selection

· Stabilizing

· Diversifying

· Directional

· Sexual

· Artificial selection

· Preserving Diversity

· Balanced Polymorphism

· Geographic Variation
· Sexual Reproduction

· Diploidy

· Heterozygote Advantage

· Genetic Drift

· Bottleneck

· Founder Effect

· Hardy Weinberg
· Speciation

· Allopatric

· Symmpatric

· Coevolution

· Adaptive Radiation

· Gradualism

· Punctuated Equilibrium

· Endosymbiosis

Plants

· Autotroph

· Alternation of Generation

· Gametophyte

· Sporophyte

· Bryophytes

· Tracheophytes

· Xylem

· Phloem

· Megaspore

· Microspore

· Monocot

· Dicot

· Plant tissue

· Leaf tissue

· Cuticle

· Guard cell

· Stomata

· Palisade

· Spongy mesophyll

· Asexual Reproduction (vegetative)

· Pollination

· Tube nucleus

· Double Fertilization

· Seed coat

· Embryo

· Cotyledon

· Hypocotyl

· Epicotyl

· Radicle

· Auxin

· Cytokinin

· Gibberellin

· Abscisic Acid

· Ethylen

· Thigmotropism

· Geotropism/gravitropism

· Phototropism

· Photoperiod

Body Systems

· Digestive System

· Gastrovascular cavity (hydra)

· Gizzard

· Crop

· Gastric Pit

· Chief Cell

· Pepsin

· Parietal Cell

· Duodenum

· Bile

· Peptidase

· Nuclease

· Lipase

· Villi

· Microvilli

· Alveoli

· Hemoglobin
· Atria

· Ventricle

· SA node

· AV node

· Blood Path through body

· Endocrine

· Ductless glands

· Adrenaline/Epinephrine

· Insulin

· Glucagon

· Estrogen/Testosterone

· Growth Hormone

· Hypothalmus

· Pituitary

· Counter current Exchange

· Osmoregulation

· Excretory

· Renal artery/vein

· Nephron

· Glomerulus

· Bowman’s capsule

· Central Nervous

· Peripheral Nervous

· Neuron

· Dendrite

· Axon

· Myelin Sheath

· Schwann Cell

· Reflex Arc

· Action Potential

· Resting Potential

· Gated-ion channel

· Depolarized

· Refractory period

· Synapse

· Neurotransmitter

· Muscle

· Smooth muscle

· Cardiac muscle

· Skeletal muscle
· Actin

· Myosin

· Immune system

· First line of defense

· Second line of defense

· Inflammatory response

· Phagocytes

· Interferons

· Natural Killer cells

· Third line of defense

· B lymphocytes

· T lymphocytes

· Recognition/Activation/Effector

· Antibodies

· Antibiotic

· Vaccine

Development

· Asexual Reproduction

· Cloning

· Budding

· Fragmentation

· Parthenogenesis

· Male Reproductive system

· Female reproductive system

· Spermatogenesis

· Oogenesis

· Fertilization

· Cleavage

· Gastrulation

· Organogenesis

· Blastula/Blastocyst

· Pluripotent

· Gastrulation

· Blastopore

· Archenteron

· Gastrula

· Germ Layers

· Ectoderm

· Endoderm

· Mesoderm

· Hox Gene

Ecology

· Biosphere

· Biome

· Ecosystem

· Community

· Population

· Species

· Biotic Factors

· Abiotic factors

· Dispersion

· Clumped

· Uniform

· Random

· Survivorship curves

· Zero Population Growth

· Exponential Growth

· Carry Capacity

· Limiting Factors

· R-strategists

· K-strategists

· Predator-Prey graphs

· Symbiosis

· Competition

· Predation

· Mutualism

· Commensalism

· Parasitism

· Energy Flow

· Gross Primary Production

· Net Primary Production

· Food chain

· Food web

· Trophic level
· 10% rule

· Food/Mass/energy pyramid

· Keystone species

· Biological magnification

· Decomposers

· Ecological Succession

· Pioneer organisms

· Climax community

· Water cycle

· Carbon cycle

· Nitrogen cycle

· Nitrogen fixation

· Denitrification

· Acid rain

· Global warming

· Acidification of ocean

· Destroying Ozone layer

· Invasive species

· Animal behavior

· Proximate causes

· Ultimate causes

· Fixed action pattern

· Migration

· Learning

· Habituation

· Associative learning

· Classical conditioning

· Operant conditioning
(trial and error)

· Imprinting

