Vispārīgās bioloģijas

angļu - latviešu

vārdnīca

	Angliski
	Latviski

	5’cap
	5’keps

	A site
	a centrs (aminoacil-tRNS centrs)

	abscisic acid (ABA)
	abscizskābe (ABS)

	absorption spectrum
	absorbcijas spektrs

	abyssal zone
	abisāle

	acaelomate
	acelomisks

	acclimatization
	aklimatizācija

	accomodation
	akomodācija

	acetyl CoA
	acetil CoA (acetilkoenzīms A)

	acetylcholine
	acetilholīns

	acid
	skābe

	acid precipitation
	skābie nokrišņi

	acoelomate
	acelomāti (necelomiskie dzīvnieki)

	acquired immunity
	iegūtā imunitāte

	acrosome
	akrosoma

	actin
	aktīns

	action potential
	darbības potenciāls

	activation
	aktivācija

	active site
	aktīvais centrs (aktīvais saits)

	active transport
	aktīvais transports

	adaptive peak
	adaptīvā virsotne

	adaptive radiation
	adaptīvā radiācija

	adenylyl cyclase
	adenililciklāze (adenilātciklāze)

	adrenal gland
	virsnieru dziedzeris

	aerobic
	aerobs

	age structure
	vecuma struktūra

	agnathan
	bezžokļainis

	agonistic behavior
	agonistiskā uzvedība

	AIDS (acquired immunodeficiency syndrome)
	AIDS (iegūtais imūndeficīta sindroms)

	aldehyde
	aldehīds

	aldosterone
	aldosterons

	alga (plural, algae)
	aļģe

	allantois
	alantojs

	allele
	alēle

	allometric growth
	alometriska augšana

	allopatric speciation
	alopatriskā sugu veidošanās

	allopolyploid
	alopoliploīds

	all-or-none event
	“visu vai neko” likums

	allosteric site
	alosteriskais centrs (alosteriskais saits)

	alpha (a) helix
	alfa spirāle

	alternation of generations
	paaudžu maiņa

	altruistic behavior
	altruisms

	alveolus
	alveola

	amino acid
	aminoskābe

	amino group
	aminogrupa

	aminoacyl-tRNA synthetases
	aminoacil-tRNS sintetāzes

	amniocentesis
	amniocentēze

	amnion
	amnijs

	amniote
	amniots

	amniotic egg
	amniotiska ola

	Amphibia
	abinieki

	amphipathic molecule
	amfipātiska molekula

	anaerobic
	anaerobs

	anagenesis
	anaģenēze

	analogy
	analoģija

	androecium
	androcejs

	androgens
	androgēni

	aneuploidy
	aneiploīdija

	angiosperm
	segsēklis

	animal kingdom
	dzīvnieku valsts

	anion
	anjons

	annual
	viengadīgs augs

	anterior
	priekšējais

	anther
	putekšnīca

	antheridium
	anterīdijs

	antibiotic
	antibiotika

	antibody
	antiviela

	anticodon
	antikodons

	antidiuretic hormone (ADH)
	antidiurētiskais hormons (ADH)

	antigen
	antigēns

	aphotic zone
	afotiskā zona (tumsas zona)

	apical dominance
	apikālā dominēšana

	apical growth
	apikālā augšana

	apical meristem
	galotnes meristēma (apikālā meristēma)

	apomorphic character
	apomorfiska pazīme

	apoplast
	apoplasts

	aposematic coloration
	aposematisks krāsojums

	aqueous solution
	ūdens šķīdums

	Archaea
	Archaea

	archaebacteria
	arhebaktērijas

	archegonium
	arhegonijs

	archenteron
	arhenterons (gastrocels)

	Archezoa
	arhezoji

	arteriosclerosis
	ateroskleroze

	artery
	artērija

	artificial selection
	mākslīgā izlase

	ascus (plural, asci)
	asks (somiņa)

	asexual reproduction
	bezdzimumvairošanās

	associative learning
	asociatīvā apmācība

	assortative mating
	asortatīvā pārošanās

	asymmetric carbon
	asimetriskais ogleklis

	atomic number
	atoma kārtas skaitlis

	atomic weight
	atommasa

	ATP (adenosine triphosphate)
	ATP (adenozītrifosfāts)

	ATP synthase
	ATP sintāze

	atrioventricular valve
	atrioventrikulārais vārstulis

	atrium
	priekškambaris

	autogenesis model
	autoģenēzes modelis

	autoimmune disease
	autoimūnslimība

	autonomic nervous system
	veģetatīvā (autonomā) nervu sistēma

	autopolyploid
	autopoliploīds

	autosome
	autosomas

	autotroph
	autotrofs

	auxins
	auksīni

	Aves
	putni

	axillary bud
	žākles pumpurs

	axon
	aksons

	B cell
	B šūna

	Bacteria
	Bacteria

	bacterium (plural, bacteria)
	baktērijas

	balanced polymorphism
	līdzsvara polimorfisms

	bark
	miza

	Barr body
	dzimumhromatīns jeb Barra ķermenītis

	basal metabolic rate (BMR)
	bazālās vielmaiņas (pamatmaiņas) intenstitāte

	base
	bāze

	basement membrane
	bazālā membrāna

	base-pair substitution
	bāzu pāra substitūcija (aizvietošana, nomaiņa)

	basidium (plural, basidia)
	bazīdija

	Batesian mimicry
	Beitsa mimikrija

	benthic zone
	bentāle

	biennial
	divgadīgs augs

	bilateral symmetry
	bilaterālā simetrija

	binary fission
	binārā dalīšanās

	binomial
	binomināls

	bioenergetics
	bioenerģētika

	biogeochemical cycles
	bioģeoķīmiskie cikli

	biogeography
	bioģeogrāfija

	biological magnification
	bioloģiskā magnifikācija (akumulācija)

	biomass
	biomasa

	biome
	bioma

	biosphere
	biosfēra

	biotechnology
	biotehnoloģija

	biotic
	biotisks

	blastocoel
	blastocels

	blastocyst
	blastocista

	blastopore
	blastopors (primārā mute)

	blastula
	blastula

	blood pressure
	asinsspiediens

	blood-brain barrier
	hematoencefaliskā barjera

	bond energy
	saites enerģija

	book lungs
	plaušu maisi

	bottleneck effect
	pudeles kakla fenomens

	Bowman's capsule
	Boumena kapsula

	brain stem
	smadzeņu stumbrs

	bryophytes
	sūnaugi

	budding
	pumpurošanās

	buffer
	buferis

	bulk flow
	masveida plūsma

	C3 plant
	C3 tipa augi

	C4 plant
	C4 tipa augi

	calcitonin
	kalcitonīns

	calmodulin
	kalmodulīns

	calorie (cal)
	kalorija (cal)

	Calvin cycle
	Kalvina cikls

	CAM Plant
	CAM tipa augi

	capillary
	kapilārs

	capsid
	kapsīds

	carbohydrate
	ogļhidrāti

	carbonyl group
	karbonilgrupa

	carboxyl group
	karboksilgrupa

	carcinogen
	kancerogēns

	cardiac muscle
	sirds muskulis

	cardiac output
	sirds minūtes tilpums

	carnivore
	plēsēji

	carotenoids
	karotinoīdi

	carpel
	augļlapa

	carrying capacity
	ekoloģiskā kapacitāte

	cartilage
	skrimslis

	Casparian strip
	Kaspari svītra

	catabolic pathway
	kataboliskais ceļš

	catabolite activator protein (CAP)
	katabolismu aktivējošais proteīns (CAP)

	cation
	katjons

	cation exchange
	kontaktapmaiņa

	cell center
	centrosoma (šūnas centrs)

	cell cycle
	šūnas cikls

	cell fractionation
	šūnu frakcionēšana

	cell plate
	šūnas plātnīte

	cell wall
	šūnas sieniņa (šūnapvalks)

	cell-mediated immunity
	celulārā imūnreakcija

	cellular differentiation
	šūnu diferenciācija

	cellular respiration
	šūnas elpošana

	cellulose
	celuloze

	Celsius scale
	Celsija skala

	central nervous system (CNS)
	centrālā nervu sistēma (CNS)

	centriole
	centriola

	centromere
	centromēra

	cephalochordate
	cefalohordāts (cefalohordāti)

	cerebellum
	smadzenītes

	cerebral cortex
	smadzeņu pusložu garoza

	cerebrum
	gala smadzenes

	chaprall
	čaparāls

	chemical equilibrium
	ķīmiskais līdzsvars

	chemiosmosis
	hemiosmoze

	chemoautotroph
	hemoautotrofs

	chemoheterotroph
	hemoheterotrofs

	chemoreceptor
	hemoreceptors

	chiasma
	hiazma

	chitin
	hitīns

	chlorophyll
	hlorofils

	chloroplast
	hloroplasts

	cholesterol
	holesterīns

	Chondrichthyes
	skrimšļzivis

	chondrin
	hondrīns

	chordate
	hordainis (hordaiņi)

	 chorion
	horijs

	chorionic villus sampling (CVS)
	horija bārkstiņu parauga izmeklēšana

	chromatin
	hromatīns

	chromosome
	hromosoma

	chytrid
	hitrīdiju sēnes

	cilium (plural, cilia)
	skropstiņa

	circadian rhythm
	diennakts ritms (cirkādais ritms)

	cladistics
	kladistika

	cladogenesis
	kladoģenēze

	classical conditioning
	klasiskais nosacījuma reflekss

	cleavage
	dalīšanās ar iežmaugu

	cleavage furrow
	dalīšanās iežmauga

	cline
	klins (vides gradients)

	cloaca
	kloāka

	clonal selection
	klonu selekcija

	clone
	klons

	cloning vector
	klonēšanas vektors

	closed circulatory system
	slēgta asinsrites sistēma

	cochlea
	gliemezis

	codominance
	kodominance

	codon
	kodons

	coelom
	celoms

	coelomaete
	celomisks dzīvnieks

	coenocytic
	koenocitisks

	coenzyme
	koenzīms (koferments)

	coevolution
	koevolūcija

	cofactor
	kofaktors

	cohesion
	kohēzija

	collagen
	kolagēns

	collecting duct
	savācējkanāls

	collenhyma
	kolenhīma

	commensalism
	komensālisms

	community
	biocenoze

	companion cell
	pavadītājšūna

	competitive exclusion principle
	konkurences izslēgšanas princips

	competitive inhibitor
	konkurentais inhibitors

	complement system
	komplementa sistēma

	complementary DNA (cDNA)
	kopmlementārā DNS (cDNS)

	complete digestive tract
	kopējais gremošanas trakts

	compound
	savienojums

	compound eye
	saliktā acs

	condensation reaction
	kondensācijas reakcija

	cone cell
	koniskās šūnas

	conidium (plural, conidia)
	konīdija

	conifer
	skuju koks

	conjugation
	konjugācija

	connective tissue
	saistaudi

	consumer
	konsuments

	contraception
	kontracepcija

	convection
	konvekcija

	convergent evolution
	konverģentā evolūcija

	cooperativity
	kooperativitāte

	cork kambium
	korķa kambijs

	corpus luteum
	dzeltenais ķermenis

	cortex
	primārā miza

	cotransport
	kotransports

	cotyledons
	dīgļlapas

	countercurrent exchange
	pretstraumes apmaiņa

	covalent bond
	kovalentā saite

	crista (plural, cristae)
	krista

	crossing over
	krustmija (krosingovers)

	cryptic coloration
	kriptiskais krāsojums

	cuticle
	kutikula

	cyanobacteria
	cianobaktērijas

	cyclic AMP (cAMP, cyclic adenosine monophosphate)
	cikliskais adenozīnmonofosfāts (cAMP)

	cyclic electron flow
	cikliskā elektronu plūsma

	cyclin
	ciklīns

	cyclin-dependent kinase (Cdk)
	ciklīnatkarīgā kināze

	cytochrome
	citohromi

	cytokines
	citokīni

	cytokinesis
	citokinēze

	cytokinins
	citokinīni

	cytoplasm
	citoplazma

	cytoplasmic streaming
	citoplazmas strāvošana

	cytoskeleton
	citoskelets

	cytosol
	citosols

	cytotoxic T cells (Tc)
	citotoksiskie T limfocīti (galētājšūnas)

	dalton
	daltons

	Darwinian fitness
	Darvina pielāgotība

	day-neutral plants
	neitrālie augi

	decomposers
	saprofīti

	deletion
	delēcija

	demography
	demogrāfija

	denaturation
	denaturācija

	dendrite
	dendrīts

	density
	populācijas blīvums

	density dependent factor
	faktori, kuru iedarbība atkarīga no populācijas blīvuma

	density dependent inhibition
	blīvuma atkarīgā kavēšana

	density independent factor
	faktori, kuru iedarbība nav atkarīga no populācijas blīvuma

	deoxyribonucleic acid (DNA)
	dezoksiribonukleīnskābe (DNS)

	deoxyribose
	dezoksiriboze

	depolarization
	depolarizācija

	deposit-feeder
	depozītu ēdāji

	dermal tissue
	segaudi

	desmosome
	desmosoma

	determinate cleavage
	determinētā drostalošanās

	determinate growth
	determinētā augšana

	determination
	determinācija

	detritus
	detrīts

	deuterostomes
	deiterostomi

	diaphragm
	diafragma (šķirtne)

	diastole
	diastole

	dicot
	divdīgļlapji

	differentiation
	diferenciācija

	diffusion
	difūzija

	digestion
	gremošana

	dihybrid cross
	dihibrīdiskā krustošana

	dikaryon
	dikarions

	dioecious
	divmāju

	diploid cell
	diploidāla šūna

	directional selection
	virzošā jeb kumulējošā izlase

	disaccharide
	disaharīds

	dispersion
	dispersija

	diversifying selection (disruptive selection
	disruptīvā izlase

	DNA ligase
	DNS ligāze

	DNA methylation
	DNS metilēšana

	DNA polymerase
	DNS polimerāze

	DNA probe
	DNS zonde

	domain
	domēns (nodalījums)

	dominance hierarchy
	hierarhija

	dominant allele
	dominantā alēle

	double circulation
	dubultā cirkulācija

	double fertilization
	divkāršā apaugļošanās

	double helix
	dubultspirāle

	Down syndrome
	Dauna sindroms

	duodenum
	divpadsmitpirkstu zarna

	duplication
	duplikācija

	dynein
	dineīns

	ecdysone
	ekdizons

	ecological efficiency
	ekoloģiskā efektivitāte

	ecological niche
	ekoloģiskā niša

	ecological succesion
	ekoloģiskā sukcesija

	ecology
	ekoloģija

	ecosystem
	ekosistēma

	ectoderm
	ektoderma

	ectotherm
	ektoterms

	effector cell
	efektorā šūna

	electrochemical gradient
	elektroķīmiskais gradients

	electrogenic pump
	elektrogēnais sūknis

	electromagnetic spectrum
	elektromagnētiskais spektrs

	electron microscope (EM)
	elektronu mikroskops

	electron transport chain
	elektronu transporta ķēde

	element
	elements

	embryo
	dīglis

	embryo sac
	dīgļsoma

	enantiomer
	enantiomērs

	endergonic reaction
	endergoniska reakcija

	endocrine system
	endokrīnā sistēma

	endocrine gland
	endokrīnais (iekšējās sekrēcijas) dziedzeris

	endocytosis
	endocitoze

	endoderm
	entoderma

	endodermis
	endoderma

	endomembrane system
	iekšējo membrānu sistēma

	endometrium
	 endometrijs

	endoplasmic reticulum
	endoplazmatiskais tīkls (ET)

	endorphine
	endorfīni

	endoskeleton
	endoskelets

	endosperm
	endosperma

	endospore
	endospora

	endosymbiotic theory
	endosimbiozes teorija

	endothelium
	endotēlijs

	endotherm
	endoterms

	endotoxin
	endotoksīns

	energy
	enerģija

	enhancer
	enhansers (pastiprinātājs)

	entropy
	entropija

	environmental grain
	vides struktūra

	enzymes
	enzīmi (fermenti)

	epidermis
	epiderma

	epigenesis
	epiģenēze

	epiglottis
	uzbalsenis (uzgāmus)

	epinephrine
	adrenalīns (epinefrīns)

	epiphyte
	epifīts

	episome
	episoma

	epistasis
	epistāze

	epithelial tissue
	epitēlijaudi

	epitope
	epitops

	erythrocyte
	eritrocīts

	esophagus
	barības vads

	essential amino acids
	neaizvietojamās aminoskābes

	estivation
	hipobioze

	estrogens
	estrogēni

	estrous cycle
	estrālais cikls

	ethylene
	etilēns

	eubacteria
	īstās baktērijas

	euchromatin
	eihromatīns

	eukaryotic cell
	eikariotu šūna

	eumetazoa
	eimetazoji

	eutrophic lake
	eitrofiskie ezeri (ūdenskrātuves)

	evaporative cooling
	atdzišana iztvaikojot

	evolution
	evolūcija

	excitatory postsynaptic potential (EPSP)
	uzbudinošais postsinaptiskais potenciāls

	excretion
	ekskrēcija

	exergonic reaction
	eksergoniska reakcija

	exocytosis
	eksocitoze

	exon
	eksons

	exosceleton
	ārējais skelets

	exotoxin
	eksotoksīns

	exponential population growth
	populācijas eksponenciālā augšana

	extracellular matrix
	ārpusšūnas matrikss

	extraembryonic membranes
	ārpusdīgļa membrānas

	F plasmid
	F plazmīda

	F1 generation
	F1 paaudze

	F2 generation
	F2 paaudze

	facilitated diffusion
	atvieglotā difūzija

	facultative anaerobe
	fakultatīvs anaerobs

	fat (triacylglycerol)
	tauki (triacilgliceroli)

	fatty acid
	taukskābes

	feedback inhibition
	inhibēšana pēc atgriezeniskās saites principa

	fermentation
	rūgšana

	fertilization
	apaugļošanās

	fiber
	šķiedras

	fibrin
	fibrīns

	fibroblast
	fibroblasts

	first law of thermodynamics
	termodinamikas pirmais likums

	flagellum (plural, flagella)
	viciņa

	fluid feeder
	sūcējdzīvnieki

	fluid mosaic model
	šķidruma mozaīkas modelis

	follicle
	folikuls

	food chain
	barības ķēde

	food web
	trofiskais tīkls

	fragile X syndrome
	fragīlā (trauslā) X sindroms

	frameshift mutations
	nolasīšanas nobīdes mutācijas

	free energy
	brīvā enerģija

	free energy of activation
	aktivācijas brīvā enerģija

	fruit
	auglis

	functional group
	funkcionālās grupas

	fungus (plural, fungi)
	sēne

	G protein
	G proteīns

	G1 phase
	G1 fāze

	G2 phase
	G2 fāze

	gametangium (plural, gametangia)
	gametangijs

	gamete
	gameta (dzimumšūna)

	gametophyte
	gametofīts (dzimumpaaudze)

	ganglion
	ganglijs jeb nervu mezgls

	gap junction
	lodziņkontakts

	gastrin
	gastrīns

	gastrovascular cavity
	gastrovaskulārais dobums

	gastrula
	gastrula

	gastrulation
	gastrulācija

	gated ion channel
	regulējams jonu kanāls

	gel electrophoresis
	gela elektroforēze

	gene
	gēns

	gene amplification
	gēnu amplifikācija (daudzkāršošana)

	gene cloning
	gēnu klonēšana

	gene flow
	gēnu plūsma

	gene pool
	genofonds

	genetic recombination
	ģenētiskā rekombinācija

	genetic drift
	ģenētiskais dreifs

	genome
	genoms

	genomic imprinting
	genoma imprintings

	genomic library
	genoma bibliotēka

	genotype
	genotips

	genus (plural, genera)
	ģints

	geographical range
	populācijas izplatības zona

	geological time scale
	ģeohronoloģiskā skala

	gibberellins
	giberelīni

	gill
	žaunas

	glial cell
	glijas šūnas

	glomerulus
	glomeruls jeb kapilāru (Malpigi) kamoliņš

	glucagon
	glukagons

	glucocorticoid
	glikokortikoīdi

	glycocalyx
	glikokaliks

	glycogen
	glikogens

	glycolysis
	glikolīze

	Golgi apparatus
	Goldži komplekss

	gonadotropins
	gonadotropīns

	gonads
	gonādas

	graded potential
	svārstību potenciāls

	gradualism
	graduālisms

	Gram stain
	Grama krāsojums

	granum (plural, grana)
	grana

	gravitropism
	ģeotropisms

	greenhouse effect
	siltumnīcas efekts

	gross primary produktion (GPP)
	ekosistēmas primārā bruto produkcija

	ground meristem
	pamatmeristēma

	ground tissue system
	pamataudi

	guard cell
	atvārsnītes slēdzējšūna (slēdzējšūnas)

	guttation
	gutācija

	gymnosperm
	kailsēklis

	gynaecium
	ginecejs

	habituation
	pierašana

	haploid cell
	haploidāla šūna

	Hardy-Weinberg theorem
	Hārdija -Veinberga likums

	haustorium (plural, haustoria)
	haustorija

	Haversian system
	Haversa sistēma (osteons)

	heat
	siltums

	helper T cell (TH)
	T limfocīti (palīgšūnas)

	hemoglobin
	hemoglobīns

	hemolymph
	hemolimfa

	hepatic portal vessel
	aknu vārtu vēna

	herbivore
	zālēdāji

	hermaphrodite
	hermafrodīts

	heterochromatin
	heterohromatīns

	heterochrony
	heterohronija

	heterocyst
	heterocista

	heteromorphic
	heteromorfs

	heterosporous
	heterospors

	heterotroph
	heterotrofs

	heterozygote advantage
	heterozigotu priekšrocības

	heterozygous
	heterozigotisks

	histamine
	histamīns

	histone
	histons

	HIV (human immunodeficiency virus)
	HIV (cilvēka imūndeficīta vīruss)

	holoblastic cleavage
	holoblastiskā (pilnīgā) drostalošanās

	Homeobox
	homeobokss (homeobloks)

	homeosis
	homeoze

	homeostasis
	homeostāze

	homeotic genes
	homeotiskie gēni

	homeotic mutation
	homeotiska mutācija

	homologous chromosomes
	homoloģiskās hromosomas

	homologous structures
	homoloģiski veidojumi

	homology
	homoloģija

	homosporous
	homospors (izospors)

	homozygous
	homozigotisks

	hormone
	hormoni

	Human Genome Project
	Cilvēka genoma projekts

	humoral immunity
	humorālā imunitāte

	hybrid zone
	hibrīdā zona

	hydrocarbon
	ogļūdeņraži

	hydrogen bond
	ūdeņraža saite

	hydrogen ion
	ūdeņraža jons

	hydrolysis
	hidrolīze

	hydrophilic
	hidrofils

	hydrophobic
	hidrofobs

	hydrophobic interaction
	hidrofobā mijiedarbība

	hydrostatic sceleton
	ķermeņa turgors

	hydroxyl group
	hidroksilgrupa

	hyperpolarization
	hiperpolarizācija

	hypertonic solution
	hipertonisks šķīdums

	hypha (plural, hyphae)
	hifas

	hypothalamus
	hipotalāms

	hypotonic solution
	hipotonisks šķīdums

	imaginal disk
	imaginālais disks

	immunoglobulin (Ig)
	imunoglobulīni

	imprinting
	imprintings

	in vitro fertilization
	in vitro apaugļošana

	incomplete dominance
	nepilnīgā dominēšana

	incomplete metamorphosis
	nepilnīga pārvēršanās

	indeterminate cleavage
	nedeterninētā drostalošanās

	indeterminate growth
	nedeterminētā augšana

	induced fit
	inducētā atbilstība

	induction
	indukcija

	inflammatory response
	iekaisuma reakcija

	ingestion
	plēsēju barošanās tips

	inhibitory postsynaptic potential (IPSP)
	kavējošais postsinaptiskais potenciāls

	inositol trisphosphate (IP3)
	inozitoltrifosfāts

	insertion
	insercija

	insertion sequence
	insercijas secība

	insight learning
	insaita apmācība

	insulin
	insulīns

	interferons
	interferoni

	interleukin-1
	interleikīns-1

	interleukin-2
	interleikīns-2

	intermediate filament
	starpfilamenti

	internode
	posms

	interphase
	interfāze

	interstitial cells
	intersticiālās šūnas

	interstitial fluid
	šūnstarpu (audu) šķidrums

	intertidal zone
	paisuma - bēguma zona

	intrinsic rate of increase
	populācijas dabiskais augšanas ātrums

	introgression
	introgresija

	intron
	introns

	inversion
	inversija

	invertebrate
	bezmugurkaulnieks

	ion
	jons

	ionic bond
	jonu saite

	isogamy
	izogāmija

	isomer
	izomērs

	isomorphic generations
	izomorfiskas paaudzes

	isotonic solutions
	izotoniski šķīdumi

	isotope
	izotops

	joule (J)
	džouls (J)

	juvenile hormone (JH)
	juvenilais hormons (JH)

	juxtaglomerular apparatus (JGA)
	jukstaglomerulārais aparāts (JGA)

	karyogamy
	kariogāmija

	karyotype
	kariotips

	keystone predator
	plēsoņa - determinants

	kilocalorie (kcal)
	kilokalorija (kcal)

	kin selection
	radinieku izlase

	kinesis
	kinēze

	kinetic energy
	kinētiskā enerģija

	kinetochore
	kinetohors

	kingdom
	valsts

	Koch’s postulates
	Koha postulāti

	Krebs cycle
	Krebsa cikls (trikarbonskābju cikls, citronskābes cikls)

	lagging strand
	atpaliekošais pavediens

	larva (plural, larvae)
	kāpurs

	lateral line system
	sānu līnija

	lateral meristem
	sānu meristēma (laterālā meristēma)

	law of independent assortment
	neatkarīgās kombinēšanās likums

	law of segregation
	skaldīšanās likums

	leading strand
	vadošais pavediens

	leukocyte
	leikocīts

	lichen
	ķērpis

	life table
	izdzīvošanas piramīda

	ligament
	saite

	ligand
	ligands

	light microscope
	gaismas mikroskops

	light reactions
	gaismas reakcijas

	lignin
	lignīns

	limbic system
	limbiskā sistēma

	linked genes
	saistītie gēni

	lipids
	lipīdi

	lipoprotein
	lipoproteīni

	locus
	lokuss

	logistic population growth
	populācijas logistiskā augšana

	long-distance transport
	tālais transports (transports organisma līmenī)

	loop of Henle
	Henles cilpa

	lungs
	plaušas

	lymph
	limfa

	lymphatic system
	limfatiskā sistēma

	lymphocyte
	limfocīts

	lysogenic cycle
	lizogēnais cikls

	lysosome
	lizosoma

	lysozyme
	lizozīms

	lytic cycle
	litiskais cikls

	M phase
	M fāze

	macroevolution
	makroevolūcija

	macromolecule
	makromolekula

	macrophage
	makrofāgs

	major histocompatibility complex (MHC)
	galvenais audu saderības komplekss

	Malpighian tubule
	Malpīgi vadi

	Mammalia
	zīdītāji

	mantle
	mantija

	marsupial
	somaiņi

	matter
	viela (matērija)

	mechanoreceptor
	mehanoreceptors

	medulla oblongata
	iegarenās smadzenes

	medusa
	medūza

	megapascal (MPa)
	Megapaskāls (MPa)

	meiosis
	mejoze

	membrane potential
	membrānas potenciāls

	memory cell
	atmiņas šūnas

	menstrual cycle
	menstruālais cikls

	meristem
	meristēma (veidotājaudi)

	meroblastic cleavage
	meroblastiskā (daļējā) drostalošanās

	mesentery
	apzarnis

	mesoderm
	mezoderma

	mesophyll
	mezofils

	messenger RNA (mRNA)
	mesendžera RNS (matrices RNS mRNS, informācijas RNS, iRNS)

	metabolism
	metabolisms

	metamorphosis
	metamorfoze (pārvēršanās)

	metanephridium
	metanefrīdijs

	metastasis
	metastāze

	microevolution
	mikroevolūcija

	microfilament
	mikrofilaments

	microtubule
	mikrocaurulīte

	microvilli
	mikrobārkstiņas

	middle lamella
	vidus plātnīte

	mimicry
	mimikrija

	mineralocorticoid
	mineralokortikoīdi

	missense mutation
	kodona nomaiņas mutācija

	mitochondrial matrix
	mitohondriju matrikss

	mitochondrion (plural, mitochondria)
	mitohondrijs

	mitosis
	mitoze

	modern synthesis
	sintētiskā evolūcijas teorija

	molarity
	molaritāte

	mold (syn. mould)
	pelējumsēne

	mole
	mols

	molecule
	molekula

	molting
	ādas maiņa

	monoclonal antibody
	monoklonālās antivielas

	monocot
	viendīgļlapji

	monoculture
	monokultūra

	monoecious
	vienmājas

	monohybrid cross
	monohibrīdiskā krustošana

	monomer
	monomērs

	monophyletic
	monofilētisks

	monosaccharide
	monosaharīds

	monotreme
	monotrēms

	morphogen
	morfogēns

	morphogenesis
	morfoģenēze

	morphospecies
	morfoloģiska suga

	mosaic development
	mozaīkveida attīstība

	mosaic evolution
	mozaīkas tipa evolūcija

	motor neuron
	motoneirons (kustību neirons)

	MPF (M-phase promoting factor)
	MPF (M fāzi veicinošais faktors)

	Müllerian mimicry
	Millera mimikrija

	multigene family
	gēnu saime

	mutagen
	mutagēns

	mutagenesis
	mutaģenēze

	mutation
	mutācija

	mutualism
	mutuālisms

	mycelium
	sēņotne (micēlijs)

	mycorrhizae
	mikorīza

	myelin sheath
	mielīna apvalks

	myofibril
	miofibrillas

	myoglobin
	mioglobīns

	myosin
	miozīns

	NAD+ (nicotinamide adenine dinucleotide)
	NAD+ (nikotīnamīda adenīndinukleotīds)

	natural killer cell
	dabiskā galētājšūna

	natural selection
	dabiskā izlase

	negative feedback
	negatīvā atgriezeniskā saite

	nephron
	nefrons

	neritic zone
	nerītiskā zona

	net primary productivity (NPP)
	ekosistēmas primārā netto produkcija

	neural crest
	neirālā plātnīte

	neurotransmitter
	neiromediators

	neuron
	neirons

	neurosecretory cells
	neirosekretorās šūnas

	neutral variation
	neitrālā mainība

	niche
	niša

	nitrogen fixation
	slāpekļa fiksācija

	nitrogenase
	nitrogenāze

	node
	mezgls

	nodes of Ranvier
	Ranvjē iežmaugas

	noncompetitive inhibitor
	nekonkurējošs inhibitors

	noncyclic electron flow
	elektronu plūsmas Z shema (necikliskā elektronu plūsma)

	noncyclic photophosphorylation
	necikliskā fotofosforilēšana

	nonpolar covalent bound
	nepolārā kovalentā saite

	nonsense mutation
	stop-kodonu veidojoša mutācija

	norm of reaction
	reakcijas norma

	notochord
	notohords

	nuclear envelope
	kodola apvalks

	nucleic acid (polynucleotide)
	nukleīnskābe

	nucleoid
	nukleoīds

	nucleoid region
	nukleoīdais rajons

	nucleolus (plural, nucleoli)
	kodoliņš

	nucleoside
	nukleozīds

	nucleosome
	nukleosoma

	nucleotide
	nukleotīds

	nucleus
	kodols

	obligate aerobe
	obligāti aerobs (organisms)

	obligate anaerobe
	obligāti anaerobs (organisms)

	oceanic zone
	okeāniskā zona

	oligotrophic lake
	oligotrofiskie ezeri

	omnivore
	omnivori

	oncogene
	onkogēns

	ontogeny
	ontoģenēze

	oogamy
	oogāmija

	oogenesis
	ooģenēze

	open circulatory system
	vaļējā cirkulācijas sistēma

	operant conditioning
	operantā apmācība

	operon
	operons

	organ
	orgāns

	organ of Corti
	Korti orgāns

	organelle
	organella

	organic chemistry
	organiskā ķīmija

	organ-identity gene
	orgāna identitātes gēns

	organogenesis
	organoģenēze

	orgasm
	orgasms

	osmoconformer
	osmokonformists

	osmoregulation
	osmotiskā regulācija

	osmoregulator
	osmoregulātors

	osmosis
	osmoze

	osmotic pressure
	osmotiskais spiediens

	Osteichthyes
	kaulzivis

	ostracoderm
	ostrakodermi

	ovarian cycle
	ovariālais cikls

	ovary1
	olnīca

	ovary2
	sēklotne

	oviduct
	olvads

	oviparous
	oldējēji

	ovoviviparous
	dzīvdzemdētāji

	ovulation
	ovulācija

	ovule
	sēklaizmetnis

	ovum
	olšūna

	oxidation
	oksidēšanās

	oxidative phosphorylation
	oksidatīvā fosforilēšana

	oxidizing agent
	oksidētājs

	P site
	P centrs

	pacemaker
	ritma devējs

	paedogenesis
	pedoģenēze

	paedomorphosis
	pedomorfoze

	paleontology
	paleontoloģija

	Pangaea
	Pangeja

	paraphyletic
	parafilētisks

	parasite
	parazīts

	parasitism
	parazītisms

	parasympathetic division
	parasimpatiskā nervu sistēma

	parathyroid glands
	epitēlijķermenīši

	parazoa
	parazoji

	parenchyma
	parenhīma

	parthenogenesis
	partenoģenēze

	partial pressure
	parciālais spiediens (parciālspiediens)

	passive transport
	pasīvais transports

	pattern formation
	formas veidošana

	pedigree
	ģenealoģija

	pelagice zone
	pelagiāle

	perception
	percepcija

	perennial
	daudzgadīgs augs

	pericycle
	pericikls

	periderm
	periderma

	peripheral nervous system
	perifērā nervu sistēma

	peristalsis
	peristaltika

	peroxisome
	peroksisoma

	petal
	vainaglapa

	petiole
	lapas kāts

	pH scale
	pH skala

	phage
	fāgs

	phagocytosis
	fagocitoze

	pharynx
	rīkle

	phenetics
	fenētika

	phenotype
	fenotips

	pheromone
	feromoni

	phloem
	lūksne (floēma)

	phosphate group
	fosfātu grupa

	phospholipids
	fosfolipīdi

	photice zone
	fotiskā zona

	photoautotroph
	fotoautotrofs (organisms)

	photoheterotroph
	fotoheterotrofs (organisms)

	photoperiodism
	fotoperiodisms

	photon
	fotons

	photophosphorylation
	fotofosforilēšana

	photorespiration
	fotoelpošana

	photosynthesis
	fotosintēze

	photosystem
	fotosistēma

	phototropism
	fototropisms

	phylogeny
	filoģenēze

	phylum
	nodalījums

	phytoalexins
	fitoaleksīni

	phytochrome
	fitohroms

	pilus (plural, pili)
	vica (pilus)

	pineal gland
	epifīze

	pinocytosis
	pinocitoze

	pistil
	auglenīca

	pith
	serde

	pituitary gland
	hipofīze

	placenta
	placenta

	placental mammal
	placentārie zīdītāji

	plankton
	planktons

	plant hormone (phytohormone)
	augu hormons (fitohormons)

	plasma
	plazma

	plasma cell
	plazmas šūna

	plasma membrane
	plazmas membrāna

	plasmid
	plazmīda

	plasmodesma (plural, plasmodesmata)
	plazmodesma

	plasmogamy
	plazmogāmija

	plasmolysis
	plazmolīze

	plastid
	plastīda

	platelet
	asins plātnītes (trombocīti)

	pleated sheet
	proteīnu ieloces struktūra

	pleiotropy
	plejotropija

	plesiomorphic character
	pleziomorfiska pazīme

	pluripotent stem cells
	pluripotentas cilmes šūnas

	point mutation
	punktmutācija (punktveida mutācija)

	polar covalent bond
	polārā kovalentā saite

	polar molecule
	polāra molekula

	pollen grain
	puteksnis

	pollination
	apputeksnēšanās

	poly-A tail
	poli-A gals

	polyandry
	poliandrija

	polygenic inheritance
	poligēna iedzimtība

	polygyny
	poliginija

	polymer
	polimērs

	polymerase chain reaction (PCR)
	polimerāzes ķēdes reakcija (PCR)

	polymorphic
	polimorfisks

	polymorphism
	polimorfisms

	polyp
	polips

	polypeptide
	polipeptīds

	polyphyletic
	polifilētisks

	polyploidy
	poliploīdija

	polyribosome
	poliribosoma (polisoma)

	polysaccharide
	polisaharīds

	population
	populācija

	positional information
	pozicionālā informācija

	positive feedback
	pozitīva atgriezeniskā saite

	postsynaptic membrane
	postsinaptiskā membrāna

	postzygotic barrier
	postzigotiskā barjera

	potential energy
	potenciālā enerģija

	preadaptation
	preadaptācija

	prezygotic barrier
	prezigotiskā barjera

	primary cosumer
	primārie konsumenti

	primary germ layers
	primārās dīgļlapas

	primary growth
	primārā augšana

	primary immune response
	primārā imūnā atbilde

	primary producer
	primārie producenti

	primary productivity
	primārā produkcija

	primary structure
	pirmējā struktūra

	primary succesion
	primārā sukcesija

	primer
	praimers (ierosa)

	prion
	prions

	procambium
	prokambijs

	producer
	producents

	prokaryotic cell
	prokariotu šūna

	promoter
	promoters

	prophage
	profāgs

	prostaglandin (PG)
	prostaglandīns (PG)

	protein
	proteīns (olbaltumviela)

	protein kinase (PK)
	proteīnkināze (PK)

	proteoglycans
	proteoglikāni

	protoderm
	protoderma

	proton pump
	protonu sūknis

	protonephridium
	protonefrīdijs

	proton-motive force
	protonu dzinējspēks

	proto-oncogene
	protoonkogēns

	protoplasm
	protoplazma

	protoplast
	protoplasts

	protostome
	pirmmutnieki

	protozoan (plural, protozoa)
	vienšūnis

	provirus
	provīruss

	proximate causation
	cēloņa hipotēze

	pseudocoelomate
	pseidocelomāts

	pseudopodium (plural, pseudopodia)
	pseidopodija

	punctuated equilibrium
	pārtrauktais līdzsvars

	quantitative character
	kvantitatīva pazīme

	quaternary structure
	ceturtējā struktūra

	quiescent center
	snaudošais centrs

	radial cleavage
	radiālā drostalošanās

	radial symmetry
	radiālā simetrija

	radiata
	staraiņi

	radicle
	dīgļsakne

	radioactive dating
	radioaktīvā datēšana

	radioactive isotope
	radioaktīvais izotops

	radiometric dating
	radiometriskā datēšana

	reaction center
	reakcijas centrs

	receptor potential
	receptora potenciāls

	recessive allele
	recesīvā alēle

	reciprocal altruism
	reciprokais altruisms (krustaltruisms)

	recognition concept of species
	sugu atpazīšanas koncepcija

	recombinant
	rekombinants

	recombinant DNA
	rekombinantā DNS

	redoxs reaction
	reducēšanās - oksidēšanās (redoks) reakcija

	reducing agent
	reducētājs

	reduction
	reducēšanās

	reflex
	reflekss

	refractory period
	refraktārais periods

	relative fitness
	relatīvā pielāgotība

	releaser
	relizers

	releasing hormone
	atbrīvotājhormoni

	replication fork
	replikācijas dakša

	repressible enzyme
	represējams enzīms

	repressor
	represors

	Reptilia
	rāpuļi

	resolving power
	izšķirtspēja

	resource partitioning
	resursu pārdalīšana

	resting potential
	miera potenciāls

	restriction enzyme
	restrikcijas enzīms

	restriction fragment length polymorphism (RFLP)
	restrikcijas fragmentu garuma polimorfisms (RFLP)

	restriction site
	restrikcijas saits (vieta)

	retina
	tīklene

	retinal
	retināls

	retrovirus
	retrovīruss

	reverse transcriptase (RT)
	apgrieztā transkriptāze (RT), revertāze

	rhodopsin
	rodopsīns

	ribonucleic acid (RNA)
	ribonukleīnskābe (RNS)

	ribose
	riboze

	ribosomal RNA (rRNA)
	ribosomālā RNS (rRNS)

	ribosome
	ribosoma

	ribozyme
	ribozīms

	RNA polymerase
	RNS polimerāze

	RNA processing
	RNS procesings (RNS procesēšana, RNS nobriešana)

	RNA splicing
	RNS splaisings

	rod cell
	nūjiņa

	root cap
	saknes uzmava

	root hair
	spurgaliņas

	root pressure
	saknes spiediens

	rough ER
	graudainais (granulārais) ET

	R-plasmid
	R-plazmīda

	rubisco
	rubisko

	ruminant
	atgremotājs

	S phase
	S fāze

	SA (sinoatrial) node
	sinusatriālais (SA) mezgls

	saltatory conduction
	lēcienveida vadītspēja

	saprobe
	saprofīts

	sarcomere
	sarkomērs

	sarcoplasmic reticulum
	sarkoplazmatiskais tīkls

	saturated fatty acid
	piesātinātā taukskābe

	savanna
	savanna

	Schwann cells
	Švāna šūnas

	sclereid
	sklereīda

	sclerenchyma
	sklerenhīma

	second law of thermodynamics
	termodinamikas otrais likums

	second messenger
	sekundārais mesendžers

	secondary compound
	sekundārie matabolīti

	secondary consumer
	sekundārais konsuments

	secondary growth
	sekundārā augšana

	secondary immune response
	sekundārā imūnā atbilde

	secondary productivity
	sekundārā produkcija

	secondary structure
	sekundārā struktūra

	secondary succesion
	sekundārā sukcesija

	sedimentary rock
	nogulumieži

	seed
	sēkla

	selection coefficient
	izlases koeficients

	selective permeability
	selektīvā caurlaidība (puscaurlaidība)

	selfincompatibility
	pašneauglība

	semen
	sperma (sēklas šķidrums)

	semicircular canals
	pusloka kanāli

	semilunar valve
	pusmēness vārstuļi

	seminiferous tubules
	sēklas kanāliņi

	sensation
	sajūta

	sensory neuron
	sensorais neirons (jušanas neirons)

	sepal
	kauslapa

	sex chromosomes
	dzimumhromosomas

	sex-linked genes
	ar dzimumu saistītie gēni

	sexual dimorphism
	dzimumu dimorfisms

	sexual reproduction
	dzimumvairošanās

	sexual selection
	dzimuma izlase

	shoot system
	vasa

	short-day plant
	īsās dienas augs

	short-distance transport
	tuvais transports (transports audu un orgānu līmenī)

	sieve tube
	sietstobrs

	sieve-tube member
	sietstobra posms

	signal sequence
	signālsekvence (signālpeptīds)

	signal-transduction pathway
	signāla vadīšanas ceļš

	sister chromatids
	māshromatīdas

	skeletal muscle
	skeleta muskuļi

	sliding-filament model
	slīdošo pavedienu modelis

	small nuclear ribonucleoprotein (snRNP)
	mazie kodola ribonukleoproteīni

	smooth ER
	gludais ET

	smooth muscle
	gludie muskuļi

	sociobiology
	sociobioloģija

	sodium-potassium pump
	kālija - nātrija sūknis

	solute
	izšķīdusī viela

	solution
	šķīdums

	solvent
	šķīdinātājs

	somatic cell
	somatiska šūna

	somatic nervous system
	somatiskā nervu sistēma

	Southern blotting
	Sazerna analīze

	speciation
	sugu veidošanās

	species (abbrev. sp., plural, spp.)
	suga (saīsin. sp., daudzsk. spp.)

	species diversity
	sugu diversitāte

	species richness
	sugu skaits

	species selection
	sugu izlase

	specific heat
	īpatnējā siltumkapacitāte (siltumietilpība)

	spectrophotometer
	spektrofotometrs

	spermatogenesis
	spermatoģenēze

	sphincter
	sfinkters

	spindle
	vārpsta

	spiral cleavage
	spirāliskā drostalošanās

	spliceosome
	splaissoma

	spora
	spora

	sporangium (plural, sporangia)
	sporangijs

	sporophyte
	sporofīts (bezdzimumpaaudze)

	stabilizing selection
	stabilizējošā izlase

	stamen
	putekšņlapa

	starch
	ciete

	statocyst
	statocista

	stele
	centrālais cilindrs

	stereoisomer
	stereoizomērs

	steroids
	steroīdi

	stigma
	drīksna

	stoma (plural, stomata)
	atvārsnīte

	strict aerobe
	stingri aerobs (organisms)

	strict anaerobe
	stingri anaerobs (organisms)

	stroma
	stroma

	stromatolite
	stromatolīts

	structural formula
	struktūrformula

	structural gene
	struktūrgēns

	style
	irbulis

	substrate
	substrāts

	substrate-level phosphorylation
	substrāta fosforilācija

	summation
	summācija

	suppressor T cell (TS)
	T supresoršūna (T kavētājšūna, TS)

	surface tension
	virsmas spraigums

	survivorship curve
	izdzīvotības līkne

	sustainable agrculture
	ilgtspējīgā lauksaimniecība

	swim bladder
	peldpūslis

	symbiont
	simbionts

	symbiosis
	simbioze

	sympathetic division
	simpatiskā nervu sistēma

	sympatric speciation
	simpatriskā sugu veidošanās

	symplast
	simplasts

	synapomorphies
	sinapomorfas

	synapse
	sinapse1

	synapsis
	sinapse2

	synaptic terminal (presynaptic terminal)
	sinaptiskais pols (presinaptiskais pols)

	syngamy
	singāmija

	systematics
	sistemātika

	systemic acquired resistance (SAR)
	sistēmiski iegūtā izturība

	 systole
	 sistole

	T cell
	T šūna

	taiga
	taiga

	taxis
	taksis

	taxon (plural, taxa)
	taksons

	taxonomy
	taksonomija

	telomere
	telomēra

	temperate deciduous forest
	mērenās zonas lapu koku meži

	temperate virus
	mērenais vīruss

	temperature
	temperatūra

	tendon
	cīpsla

	tertiary structure
	trešējā struktūra

	testcross
	analizējošā krustošana

	testis
	sēklinieks

	testosterone
	testosterons

	tetanus
	tetāns

	tetrapod
	tetrapodi

	thalamus
	talāms

	thermoregulation
	termoregulācija

	thick filament
	resnie pavedieni (protofibrillas)

	thigmomorphogenesis
	tigmomorfoģenēze

	thigmotropism
	tigmotropisms

	threshold potential
	sliekšņa potenciāls

	thylakoid
	tilakoīds

	thymus
	aizkrūts dziedzeris (tīms)

	thyroid gland
	vairogdziedzeris

	thyroid-stimulating hormone (TSH)
	tireotropais hormons (TTH)

	Ti plasmid
	Ti plazmīda

	tight junction
	blīvais savienojums

	tissue
	audi

	tonoplast
	tonoplasts

	trace element
	mikroelements

	trachea
	elpvads

	tracheae
	traheja1

	tracheal system
	traheālā sistēma

	tracheid
	traheīda

	transcription
	transkripcija

	transcription factor
	transkripcijas faktors

	transfer RNA (tRNS)
	transporta RNS (tRNS)

	transformation
	transformācija

	translation
	translācija

	translocation
	translokācija

	transpiration
	transpirācija

	transposon
	transpozons

	triplet code
	tripletu kods

	trophic level
	trofiskais līmenis

	trophic structure
	trofiskā struktūra

	trophoblast
	trofoblasts

	tropic hormone
	tropais hormons

	tropical rain forest
	tropu lietus meži

	tropism
	tropisms

	tumor
	audzējs

	tumorsupressor gene
	audzēju nomācošie gēni

	tundra
	tundra

	turgid
	turgescents

	turgor pressure
	turgors

	ultimate causation
	gala mērķa teorija

	unsaturated fatty acid
	nepiesātināta taukskābe

	urea
	urīnviela

	ureter
	urīnvads

	urethra
	urīna izvadkanāls

	uric acid
	urīnskābe

	urochordate
	urohordi

	uterus
	dzemde

	vaccine
	vakcīna

	vacuole
	vakuola

	valence shell
	valences čaula

	vas deferens
	sēklas vads

	vascular cambium
	vaskulārais kambijs

	vascular plants
	vaskulārie augi

	vascular tissue
	vadaudi

	vascular tissue system
	vadaudu sistēma

	vegetative reproduction
	veģetatīvā pavairošana

	vein
	vēna

	ventilation
	ventilācija

	vertebrate
	mugurkaulnieki

	vessel
	traheja2

	vestigial organ
	rudimentārie orgāni

	viroid
	viroīds

	visceral muscle
	viscerālie muskuļi

	visible light
	redzamā gaisma

	vitalism
	vitālisms

	vitamin
	vitamīns

	viviparous
	vivipārija

	voltage-gated channel
	elektriskā potenciāla regulēti kanāli

	water potential
	ūdens potenciāls

	water vascular system
	ambulakrālā sistēma

	wavelength
	viļņu garums

	wild type
	savvaļas tips

	wobble
	kodona - antikodona mijiedarbības nenoteiktība

	xylem
	koksne (ksilēma)

	yeast
	raugs

	yolk sac
	dzeltenuma maiss

	zygote
	zigota

Vispārīgās bioloģijas

skaidrojošā

vārdnīca

	5’keps
	mRNS 5’galā lokalizēts ribosomu mazo subvienību piesaistīšanas signāls. Keps sekmē mRNS translāciju un kavē tās degradēšanu.

	a centrs (aminoacil-tRNS centrs)
	Vieta ribosomā, kur piesaistās tRNS kopā ar kārtējo aminoskābi, kas tiks pievienota augošajai polipeptīdu ķēdei.

	abinieki
	Mugurkaulnieku klase, kuras pārstāvji ir vardes, salamandras un proteji.

	abisāle
	Bentāles zona; aizņem 75% okeāna dibena. Vides apstākļi tajā skopi un praktiski nemainīgi. Valda pilnīga tumsa, zema temperatūra (1-20 C). Liels hidrostatiskais spiediens - 300…600 atm. Iemītnieki - izteikti stenobionti, kuri spiedienam samazinoties iet bojā. Daudzām dzīvnieku sugām ir gaismas orgāni vai reducētas acis.

	abscizskābe (ABS)
	Fitohormons, kas kavē augu augšanu, veicina miera perioda iestāšanos un palielina augu izturību.

	absorbcijas spektrs
	Doto ķīmisko savienojumu individuāli raksturojoša gaismas absorbcijas atkarība no krītošās gaismas viļņa garuma.

	acelomāti (necelomiskie dzīvnieki)
	Dzīvnieki ar blīvi veidotu ķermeni, kuriem nav ķermeņa dobuma.

	acelomisks
	Dzīvnieks, kuram nav dobuma starp zarnu un ārējo ķermeņa sienu.

	acetil CoA (acetilkoenzīmsA)
	Savienojums, kurš veidojas, piruvātam oksidatīvi dekarboksilējoties un piesaistoties koenzīmam A; tālāk oksidējas Krebsa ciklā vai piedalās biosintēzes reakcijās.

	acetilholīns
	Plaši sastopams neiromediators; saistās ar īpašiem receptoriem, izmainot nerva postsinaptiskās membrānas jonu caurlaidību un to hiperpolarizējot vai depolarizējot.

	adaptīvā radiācija
	Process, kura rezultātā, izmantojot izejas sugas evolucionārās priekšrocības, no tās, ieņemot visdažādākās ekoloģiskās nišas un veidojot jaunas adaptācijas, rodas iespējami daudz jaunu sugu.

	adaptīvā virsotne
	Populācijas genofonda noteiktas alēļu frekvences nodrošināts stāvoklis, kurā iespējami lielākais īpatņu skaits ir maksimāli pielāgojies attiecīgajiem vides apstākļiem.

	ādas maiņa
	Kutikulas nomaiņas process posmkājiem, kurā tie nomet veco kutikulu, lai nodrošinātu ķermeņa augšanu un veidotu jaunu kutikulu.

	adenililciklāze (adenilātciklāze)
	Enzīms (ferments), kurš, atbildot uz ķīmiskas dabas signālu, pārvērš adenozīntrifosfātu (ATP) par ciklisko adenozīnmonofosfātu (cAMP); viens no membrānas proteīniem, kurš šūnā veic signālu uztveršanas un pārvades funkciju.

	adrenalīns (epinefrīns)
	Regulatorviela, kurai liela loma organisma mobilizācijā stresa situācijās. Adrenalīns ir izplatīts mediators nervu sistēmā; kā hormonu to asinīs sekretē virsnieru serdes šūnas.

	aerobs
	1) par vidi - skābekli saturošs;

2) par organismu vai bioķīmisku procesu - tāds, kura attīstībai vai norisei nepieciešams skābeklis.

	afotiskā zona (tumsas zona)
	Okeāna daļa (zona), kurā gaismas trūkuma dēļ nenorit fotosintēze.

	agonistiskā uzvedība
	Viens no sociālās uzvedības veidiem; iekļauj dažādus uzbrukuma, draudēšanas un aizsardzības elementus cīņā par vides resursiem - barību, telpu, dzimuma partneri, hierarhisko statusu u.c.

	AIDS (iegūtais imūndeficīta sindroms)
	HIV infekcijas pēdējās stadijas apzīmējums; iezīmējas kā specifiska T šūnu samazināšanās, imūnreakcijas vājums un sekundāru infekciju aktivēšanās.

	aizkrūts dziedzeris (tīms)
	Iekšējās sekrēcijas dziedzeris zīdītāju organismā; tas sekretē regulatorvielas, t.sk. hormonu timozīnu, kas veicina T-limfocītu nobriešanu.

	aklimatizācija
	Fizioloģiska pielāgošanās vides apstākļu izmaiņām.

	aknu vārtu vēna
	Liela diametra asinsvads, kas savāc venozās asinis no vēdera dobuma nepāra orgāniem (kuņģa, aizkuņģa dziedzera, liesas, tievajām un resnajām zarnām) un novada tās uz aknām.

	akomodācija
	Fizioloģisks mehānisms, kas pielāgo acs optiskās sistēmas laušanas spēju attālumam līdz apskatāmam priekšmetam.

	akrosoma
	Organella spermatozoīda galā, kas nodrošina tā iekļūšanu olšūnā.

	aksons
	Neirona salīdzinoši garš izaugums (nervu šķiedra).

	aktīns
	Globulārs proteīns; globulas savstarpēji savienojas, veidojot ķēdi, bet divas ķēdes veido dubultspirāli, kura ir pamatā muskuļu mikrofilamentiem un citiem kontraktiliem (sarauties spējīgiem) šūnas struktūrelementiem.

	aktivācija
	1) Regulatorā signāla (kairinātāja) ietekmē izraisīts šūnas vielu maiņas uzliesmojums.

2) Spermatozoīda inducēta elpošanas un proteīnu sintēzes pastiprināšanās olšūnā; embrionālās attīstības pirmsākums.

	aktivācijas brīvā enerģija
	Enerģijas daudzums, kāds jāpievada molekulām, lai tās nonāktu paaugstinātas enerģijas stāvoklī - t.s. pārejas stāvoklī, kurā iespējama to piedalīšanās ķīmiskā reakcijā.

	aktīvais centrs (aktīvais saits)
	Enzīma (fermenta) molekulas specifisks rajons, pie kura ar vājām ķīmiskajām saitēm saistās substrāts, un kurā norisinās katalizējamā bioķīmiskā reakcija.

	aktīvais transports
	Vielu transports caur bioloģiskajām membrānām, kurš notiek pret to koncentrācijas vai elektroķīmisko gradientu; tā veikšanai nepieciešams enerģijas patēriņš, kā arī specifiski transporta proteīni.

	alantojs
	Viens no četriem ārpusdīgļa apvalkiem, kura siena kalpo kā embrija slāpekļa vielmaiņas atkritumu savācējs.

	aldehīds
	Organisks savienojums, kurš satur karbonilgrupu, kurā pie oglekļa atoma piesaistīts ūdeņraža atoms.

	aldosterons
	Virsnieru dziedzeru steroīdais hormons, kurš, iedarbodamies uz nieru distālajiem kanāliņiem, stimulē nātrija reabsorbciju.

	alēle
	Gēna alternatīvā forma.

	alfa spirāle
	Viens no proteīnu sekundārās struktūras veidiem - polipeptīdu ķēdes spirāliska konformācija, kuru stabilizē daudzas regulāri izkārtotas ūdeņraža saites.

	alometriska augšana
	Atsevišķu ķermeņa daļu nevienmērīga augšana, kas tomēr nodrošina nobriedušam organismam raksturīgo formu un proporciju veidošanos.

	alopatriskā sugu veidošanās
	Sugu veidošanās process, kuru izraisa izejas populācijas ģeogrāfiskā izolācija.

	alopoliploīds
	Indivīds, kura šūnu kodolā ir vairāk nekā 2 dažādu sugu hromosomu komplekti; veidojas, krustojoties sugām.

	alosteriskais centrs (alosteriskais saits)
	Specifisks, no aktīvā centra atšķirīgs rajons enzīma (fermenta) molekulā, pie kura saistoties noteiktiem savienojumiem, mainās aktīvā centra konformācija, paaugstinot vai pazeminot tā tieksmi saistīt substrātu.

	altruisms
	Uzvedība, kas stimulē ģenētiski radniecīgu īpatņu pielāgošanās spējas un dažreiz piespiež īpatni upurēt savas egoistiskās intereses.

	alveola
	Gaisa pūslītis plaušās, kura siena veido gāzu apmaiņas robežvirsmu ar asinīm.

	aļģe
	Fototrofs protists.

	ambulakrālā sistēma
	Kanālu sistēma adatādaiņu organismā, kas pildīta ar ūdeņainu šķidrumu; nodrošina pārvietošanās kustības un gāzu maiņu.

	amfipātiska molekula
	Molekula, kurā ir gan hidrofils, gan arī hidrofobs rajons.

	aminoacil-tRNS sintetāzes
	Enzīmu (fermentu) grupa; vismaz viens enzīms katrai aminoskābei, kurš katalizē aminoskābes piesaistīšanu pie tai specifiskās tRNS molekulas.

	aminogrupa
	Funkcionāla grupa, kuras sastāvā ietilpst slāpekļa atoms, kam piesaistīti divi ūdeņraža atomi. Šķīdumā aminogrupai piemīt bāziskas īpašības - tā var saistīt protonu, iegūstot pozitīvu lādiņu.

	aminoskābe
	Organisks savienojums, kura molekula vienlaikus satur karboksilgrupu un aminogrupu. Aminoskābes ietilpst polipeptīdu ķēdē kā monomēri.

	amnijs
	Iekšējais no četriem ārpusdīgļa apvalkiem, kas norobežo ar šķidrumu pildītu dobumu, kurā attīstās embrijs.

	amniocentēze
	Augļa ģenētisko anomāliju diagnostikas metode, ar kuras palīdzību nosaka bojātas augļa šūnas vai zināmas vielas amnija šķidrumā, kuru iegūst caur dzemdē ievadītu adatu.

	amniotiska ola
	Ola ar apvalku un ūdens rezervēm, kas ļauj rāpuļiem, putniem un oldējējiem zīdītājiem pabeigt savu attīstību ārpus ūdens vides.

	amniots
	Mugurkaulnieks, kura embriju apņem amnijs; rāpuļi, putni un zīdītāji ir amnioti.

	anaerobs
	a) par vidi - bezskābekļa;

b) par organismu vai bioķīmisku procesu - tāds, kura attīstībai vai norisei skābeklis nav nepieciešams, vai ir pat kaitīgs.

	anaģenēze
	Evolūcijas forma, kad populācija pārveidojas, kļūdama tik atšķirīga no sākotnējās populācijas, ka to var uzskatīt par citu sugu; sinonīms - filētiskā evolūcija.

	analizējošā krustošana
	Ģenētiskās analīzes metode, kad pētāmo indivīdu krusto ar attiecīgajā lokusā homozigotisku recesīvu formu un pēc pēcnācēju fenotipu skaitliskās attiecības nosaka šī indivīda genotipu.

	analoģija
	Kādu struktūru funkcionāli nosacīta līdzība neradniecīgās sugās; attiecas uz konverģento evolūciju.

	androcejs
	Putekšņlapu kopa. Androcejs ir zieda vīrišķā daļa.

	androgēni
	Vīrišķie dzimumhormoni; izplatītākais no tiem ir testosterons, kas stimulē olbaltumvielu sintēzi šūnās un vīrieša reproduktīvās sistēmas un sekundāro dzimumpazīmju attīstību un saglabāšanu.

	aneiploīdija
	Genoma mutācija, kad šūnu kodolos atsevišķu hromosomu skaits ir lielāks vai mazāks par to normālo skaitu.

	anjons
	Negatīvi lādēts jons.

	anterīdijs
	Vīrišķais dzimumorgāns dažām sēnēm, aļģēm, sūnām un papardēm, kurā attīstās vīrišķās dzimumšūnas.

	antibiotika
	Ķīmisks savienojums, kurš nogalina baktērijas, vai inhibē to augšanu; visbiežāk iedarbojoties uz transkripcijas vai translācijas regulāciju.

	antidiurētiskais hormons (ADH)
	Peptīdhormons, kuru producē hipotalāma neirosekretorās šūnas; tas stimulē ūdens atpakaļuzsūkšanos nieru kanālīšos; izraisa arī asinsvadu sašaurināšanos un līdz ar to arteriālā asinsspiediena paaugstināšanos (tāpēc hormonam ir arī otrs nosaukums - vazopresīns).

	antigēns
	Organismam sveša makromolekula, kas izraisa imūno atbildi.

	antikodons
	Nukleotīdu triplets vienā tRNS molekulas galā, kas atpazīst komplementāru kodonu mRNS molekulā.

	antiviela
	Antigēnam atbilsoša olbaltumviela - imunoglobulīns, kuru producē nobrieduši attiecīgā klona B-limfocīti (plazmocīti).

	apaugļošanās
	Process, kurā saplūst haploidālas gametas, veidojot diploidālu zigotu.

	apgrieztā transkriptāze (RT), revertāze
	Vairākiem vīrusiem (retrovīrusiem) raksturīgs enzīms - RNS atkarīgā DNS polimerāze, kura katalizē DNS pavediena sintezi pēc RNS matrices.

	apikālā augšana
	Augu vasas un sakņu galotņu augšana.

	apikālā dominēšana
	Vasas un saknes galotnes pastiprināta augšana, kad galotnes pumpurs koordinē pārējo auga daļu augšanu un attīstību.

	apomorfiska pazīme
	Atvasināta fenotipiska pazīme (homoloģija), kura attīstījusies pēc organismu grupas atzarošanās no filoģenētiskā koka.

	apoplasts
	Vienota augu audu telpa ārpus citoplazmas; sistēma, ko veido telpa starp plazmalemmu un šūnapvalku, šūnapvalki un starpšūnu telpa.

	aposematisks krāsojums
	Spilgts, ar fizikālu vai ķīmisku aizsardzību papildināts dzīvnieku krāsojums, kas brīdina plēsējus.

	apputeksnēšanās
	Putekšņa nokļūšana uz drīksnas.

	apzarnis
	Saistaudu plēve, kas aptver un fiksē vēdera dobuma orgānus.

	ar dzimumu saistītie gēni
	Gēni, kuri lokalizēti tikai vienā no dzimumhromosomām.

	Archaea
	Arhebaktēriju domēna (nodalījuma) nosaukums.

	ārējais skelets
	Ciets dzīvnieku ārējais apvalks, piemēram, molusku čaula vai posmkāju kutikula, kas nodrošina aizsardzību un kalpo par muskulatūtas piestiprināšanās vietu.

	arhebaktērijas
	Sena prokariotu grupa, kuru mūsu dienās pārstāv dažādos ekstremālos vides apstākļos dzīvojošas baktērijas. Daži taksonomi uzskata, ka arhebaktērijas jānošķir no citām baktērijām, veidojot īpašu dabas valsti.

	arhegonijs
	Sievišķais dzimumorgāns dažām sēnēm, aļģēm, sūnām un papardēm, kurā attīstās sievišķās dzimumšūnas.

	arhenterons (gastrocels)
	Ar endodermu izklāts dobums, kas formējas gastrulācijas procesā un no kura vēlāk attīstās gremošanas trakts.

	arhezoji
	Primitīvu eikatioru grupa, kas ietver diplomonadas, piemēram Geardia; daži sistemātiķi arhezojus izdala atsevišķā valstī.

	ārpusdīgļa membrānas
	Četri apvalki (dzeltenuma maiss, amnijs, horijs un alantojs), kas apņem rāpuļu, putnu un zīdītāju embrijus un nodrošina kontaktus starp augli un apkārtējo vidi.

	ārpusšūnas matrikss
	Struktūras plazmas membrānas ārpusē. Augu, sēņu un baktēriju gadījumā sauc par šūnas sieniņu.

	artērija
	Asinsvads, pa kuru asinis plūst no sirds uz organisma audiem.

	asimetriskais ogleklis
	Oglekļa atoms, kurš kovalenti saistīts ar 4 dažādiem atomiem vai atomu grupām.

	asins plātnītes (trombocīti)
	Sīkas bezkodola asins šūnas, kurām ir būtiska nozīme asins sarecēšanas norisēs.

	asinsspiediens
	Hidrostatiskais spēks, ar ko asinis iedarbojas uz asinsvada sieniņu.

	asks (somiņa)
	Maisveidīga vai cilindriska asku sēņu askusporu tvertne. Pēc asku veidošanās nosaka piederību asku sēnēm.

	asociatīvā apmācība
	Spēja saistīt vairākus līdz šim neatkarīgus stimulus bez speciālas apziņas kontroles, kam pamatā ir dabisko nosacījuma refleksu mehānisms.

	asortatīvā pārošanās
	Pārošanās veids, kas nav nejaušs. Pārošanās laikā dzīvnieks izvēlas dzimuma partneri, kurš tam ir līdzīgs pēc noteiktām fenotipiskām pazīmēm.

	atbrīvotājhormoni
	Hormoni, kurus izdala hipotalāma sekretorās šūnas un kuri stimulē adenohipofīzes sekretorās šūnas.

	atdzišana iztvaikojot
	Parādība, kad šķīdumam iztvaikojot virsma atdziest, jo molekulas ar augstāku kinētisko enerģiju pāriet gāzveida stāvoklī.

	ateroskleroze
	Slimīgas izmaiņas artēriju sienas šūnu vielmaiņā un šo asinsvadu elastības samazināšanās.

	atgremotājs
	Dzīvnieks, kuram ir attīstījies speciāls daudzpakāpju mehānisms zaļo augu gremošanai (kā govs vai aita).

	atmiņas šūnas
	Ilgdzīvojošu limfocītu klons, kas veidojas primārās imūnatbildes laikā; šie limfocīti saglabājas limfmezglos un aktivējas, ja organismā atkārtoti nokļūst tas pats antigēns, kurš izraisīja šī klona veidošanos. Aktivētās atmiņas šūnas pastiprina un paātrina sekundāro imūnatbildi.

	atoma kārtas skaitlis
	Katram elementam atšķirīgais protonu skaits atoma kodolā, kuru apzīmē ar indeksu elementa simbola kreisajā pusē.

	atommasa
	Viena mola atomu masa, kas izteikta gramos.

	ATP (adenozītrifosfāts)
	Adenīnu saturošs nukleozīdtrifosfāts; hidrolizējot tā fosfoēsteru saites, izdalās brīvā enerģija. Šī enerģija šūnā virza endergoniskas (enerģiju patērējošas) reakcijas.

	ATP sintāze
	Enzīms (ferments) energosajūdzošajās membrānās, kurš katalizē ATP sintēzi.

	atpaliekošais pavediens
	No fragmentiem sintezētais DNS pavediens, kurš veidojas DNS replikācijas punkta kustībai pretējā virzienā.

	atrioventrikulārais vārstulis
	Sirds vārstulis starp priekškambari un kambari, kas novērš asins atteci priekškambarī, kambara muskulatūrai saraujoties.

	atvārsnīte
	Neliels atvērums lapu un stumbru epidermā, ko norobežo divas slēdzējšūnas. Atvārsnītes augā nodrošina transpirāciju un gāzu maiņu.

	atvārsnītes slēdzējšūna (slēdzējšūnas)
	Specializētas augu epidermas šūnas, kas sakārtotas pa pāriem un starp kurām atrodas atvārsnītes sprauga.

	atvieglotā difūzija
	Jonu un molekulu transports cauri membrānai ar speciālu pārnesēju palīdzību to koncentrāciju gradienta virzienā, nepatērējot enerģiju.

	audi
	Strukturāli saistītu šūnu grupa, kas organismā pilda noteiktu funkciju.

	audzējs
	Audi, kurus veido transformētas šūnas.

	audzēju nomācošie gēni
	Gēni, kuru produkts ir proteīni, kas spējīgi kavēt šūnu dalīšanos un, līdz ar to, ierobežot audzēja attīstību.

	auglenīca
	Zieda sievišķā daļa, kas sastāv no sēklotness, irbuļa un drīksnas.

	auglis
	Pēc apaugļošanās no auglenīcas attīstījies veidojums, kurā atrodas sēklas.

	augļlapa
	Pārveidojusies lapa ziedā, uz kuras attīstās sēklaizmetņi.

	augu hormons (fitohormons)
	Fizioloģiski aktīvi ķīmiskie savienojumi, kas regulē augu augšanu un attīstību.

	auksīni
	Fitohormonu grupa, kas aktivē šūnu dalīšanos un stiepšanos, stimulē sekundāro augšanu, regulē augu atbildes reakciju uz dažādiem kairinājumiem.

	autoģenēzes modelis
	Uzskats, ka eikariotu šūnas attīstījušās, specializējoties iekšējām membrānām, kuras veidojušās no prokariotu citoplazmas membrānām.

	autoimūnslimība
	Slimība, kuras izcelsmes pamatā ir imūnsistēmas kļūmīga reakcija, kas vērsta pret paša organisma olbaltumvielām.

	autopoliploīds
	Indivīds, kura šūnu kodolā ir vairāk nekā 2 vienas un tās pašas sugas haploidālie hromosomu komplekti; visbiežāk sastopami auglīgi tetraploīdi ar 4 hromosomu komplektiem.

	autosomas
	Hromosomas, kuras morfoloģiski un funkcionāli ir vienādas vīrišķajiem un sievišķajiem indivīdiem.

	autotrofs
	Organisms, kas vielu maiņai nepieciešamo organisko vielu sintēzi veic, izmantojot neorganiskās molekulas, kā arī gaismas vai ķīmisko savienojumu enerģiju.

	B šūna
	Limfocīts, kas attīstās kaulu smadzenēs un, cirkulējot asinīs, nobriest par šūnu (plazmocītu), kas sekretē antivielas, nodrošinot t.s. imūnatbildi.

	Bacteria
	Baktēriju domēna (nodalījuma) nosaukums.

	baktērijas
	Vienšūnas mikroorganismi, prokarioti, kuriem nav kodola. Baktērijas iedala divās grupās, pamatojoties uz atšķirībām šūnas sieniņas uzbūvē, kuras nosaka ar Grama krāsošanas metodi.

	barības ķēde
	Ceļš, pa kuru tiek transformētas barības vielas un pārnesta enerģija no zemākajiem trofiskajiem līmeņiem uz augstākajiem (sākot no augiem). Katrā pārneses posmā tiek zaudēts caurmērā 10% enerģijas.

	barības vads
	Gremošanas kanāla daļa, kas savieno rīkles - mutes daļu ar kuņģi.

	bazālā membrāna
	Šūnstarpu olbaltumvielu pavedienu veidots tīkls (plēvīte), uz kura balstās epitēlija vai endotēlija šūnu slānis.

	bazālās vielmaiņas (pamatmaiņas) intenstitāte
	Dzīvības saglabāšanai minimāli pietiekošā vielmaiņas intensitāte.

	bāze
	Savienojums, kurš pazemina ūdeņraža jonu koncentrāciju šķīdumā.

	bazīdija
	Īss vālesveida promicēlijs bazīdijsēnēm. Pēc bazīdiju veidošanās nosaka šo sēņu piederību bazīdijsēnēm.

	bāzu pāra substitūcija (aizvietošana, nomaiņa).
	Punktveida mutācija - viena komplemetāra bāzu pāra aizvietošana ar citu bāzu pāri DNS dubultspirālē.

	Beitsa mimikrija
	Mimikrija, kad neaizsargāta suga atdarina vairākas indīgas vai plēsoņām citādi bīstamas sugas.

	bentāle
	Ūdenstilpnes dibens.

	bezdzimum-vairošanās
	Vairošanās ar īpašiem orgāniem, daloties šūnām vai arī pumpurojoties. Bezdzimumvairošanās rezultātā nenotiek gēnu rekombinācija.

	bezmugur-kaulnieks
	Dzīvnieks bez mugurkaula. Bezmugurkaulnieki veido līdz 95% no dzīvnieku sugu kopskaita.

	bezžokļainis
	Bezžokļaiņu klases pārstāvis, piemēram nēģi un miksīnas.

	bilaterālā simetrija
	Simetrija, kas organismu vai orgānu sadala divās simetriskās pusēs. Bilaterālu ziedu ar vienu simetrijas plakni, kas iet caur tā simetrijas asi, var sadalīt divās simetriskās daļās.

	binārā dalīšanās
	Šūnu dalīšanās veids, kurā eikariotu šūna saņem vienu mātšūnas hromosomu.

	binomināls
	Sugas zinātniskais nosaukums, kas sastāv no diviem vārdiem - ģints nosaukuma un sugas epiteta.

	biocenoze
	Dažādu populāciju kopums, kurš apdzīvo samērā viendabīgu vides apgabalu (biotopu) un atrodas nepārtrauktā mijiedarbībā; piedalās vielu apritē un enerģijas plūsmā.

	bioenerģētika
	Bioķīmijas nozare, kas pēta enerģijas ieguves, uzkrāšanas un pārveidošanas mehānismus šūnā.

	bioģeogrāfija
	Zinātnes nozare, kas pēta augu un dzīvnieku pašreizējo un agrāko izplatību.

	bioģeoķīmiskie cikli
	Dažādu barības vielu riņķojumi biosfērā, kuri ietver gan abiotiskos, gan biotiskos elementus.

	bioloģiskā magnifikācija (akumulācija)
	Vielu (visbiežāk pesticīdu un smago metālu) uzkrāšanās nākošajos barības ķēžu posmos.

	bioma
	Viena no augstākajām veģetācijas klasifikācijas vienībām (pēc ranga tūlīt zem biosfēras), kas raksturojas ar samērā līdzīgu klimatu un veģetācijas tipu.

	biomasa
	Sausā bruto produkcija, ko radījušas dažādas organismu grupas noteiktā vietā un laikā.

	biosfēra
	Viena no zemeslodes sfērām. Biosfērā sastopams viss planētas dzīvo organismu kopums.

	biotehnoloģija
	Dzīvo organismu un to produktu izmantošana tehnoloģijā (ražošanā).

	biotisks
	Termins, ko attiecina uz visiem dzīvajiem organismiem.

	blastocels
	Ar šķidrumu pildīts dobums, kas veidojas embrija blastulas centrā.

	blastocista
	Zīdītāju embrija pūšļveida attīstības stadija; cilvēkam tā veidojas nedēļu pēc apaugļošanās.

	blastopors (primārā mute)
	Arhenterona (gastrocela) atvere gastrulai, kas pirmmutniekiem attīstās par muti, bet otrmutniekiem - par anālo atveri.

	blastula
	Dīgļa lodveida stadija - vienslāņains dīglis, kas izveidojies drostalošanās rezultātā agrīnās embrionālās attīstības gaitā. Blastulas šūnas sauc par blastomēriem.

	blīvais savienojums
	Divu šūnu virspusējo membrānu ciešas sasaistes vieta, kurā tomēr nav iespējama vielu pārnese no vienas šūnas uz otru.

	blīvuma atkarīgā kavēšana
	Dzīvnieku šūnu dalīšanās kavēšana, kuru ierosina telpiska saskare ar citām šūnām.

	Boumena kapsula
	Nefrona sākumdaļas kausveida paplašinājums mugurkaulnieka nierē; tas apņem kapilāru kamoliņu, no kura uz kapsulas dobumu filtrējas pirmurīns.

	brīvā enerģija
	Tā daļa no sistēmas kopējās enerģijas, kura var tikt izmantota, lai veiktu darbu.

	buferis
	Viela, kura šķīdumā atrodama vienlaikus kā skābe, tā arī tai konjugētā (atbilstošā) bāze; stabilizē (samazina) pH izmaiņas, ja šķīdumam tiek pievienotas skābes vai bāzes.

	C3 tipa augi
	Augi, kam primārais fotosintēzes produkts ir savienojums ar 3 C atomiem.

	C4 tipa augi
	Augi, kam primārais fotosintēzes produkts ir savienojums ar 4 C atomiem.

	CAM tipa augi
	Atbilstoši terminam angļu valodā Crassulacean Acid Metabolism (CAM), augi, kas pielāgojušies fotosintēzei sausa klimata apstākļos. CO2 augs uzņem naktī caur vaļējām atvārsnītēm. CO2 saistās ar akceptoru fosfoenolpirovīnogskābi un veido fotosintēzes primāros produktus - organiskās skābes. Dienā organiskās skābes sadalās un fotosintēzes tumsas reakcijas turpinās pēc C3 tipa.

	cefalohordāts (cefalohordāti)
	Hordaiņi bez mugurkaula, kurus pārstāv sīki jūras dzīvnieki lancetnieki.

	celomisks dzīvnieks
	Dzīvnieks, kura ķermeņa dobums ir pilnīgi izklāts ar mezodermu, kuras slāņi savieno ventālo un dorsālo ķermeņa daļu un veido mezentēriju.

	celoms
	Ķermeņa dobums, kuru izklāj mezoderma.

	cēloņa hipotēze
	Hipotēze par to, kāpēc dabiskā izlase dzīvniekiem veicina dažu īpatnēju uzvedības formu veidošanos.

	Celsija skala
	Temperatūras skala, kuras 0 grādiem atbilst ūdens sasalšanas punkts, bet 100 grādiem - viršanas punkts.

	celulārā imūnreakcija
	Imūnreakciju veids, kuru realizē citotoksiskie T-limfocīti, iznīcinot inficētas vai transformētas šūnas, kā arī svešu šūnu transplantātus.

	celuloze
	Augu šūnu sieniņu strukturāls polisaharīds, kurš sastāv no glikozes monomēriem, kas savā starpā saistīti ar beta-1,4 glikozīdsaiti.

	centrālā nervu sistēma (CNS)
	Mugurkaulnieku galvas un muguras smadzenes.

	centrālais cilindrs
	Augu stumbru un sakņu centrālā daļa, ko veido vadaudi ar pamataudiem.

	centriola
	Cilindriska šūnas struktūra, kas atrodas centrosomā. To veido deviņi mikrocaurulīšu tripleti. Tā nosaka mikrocaurulīšu izvietojumu visā šūnā un mitozē veido dalīšanās vārpstu.

	centromēra
	Hromosomas iežmauga, kurā savienotas māshromatīdas un pievienojas mikrocaurulītes.

	centrosoma (šūnas centrs)
	Sfērsiska organella, kurā atrodas centriolas un no tām atejošās mikrocaurulītes.

	ceturtējā struktūra
	Trīsdimensionāls vairāku polipeptīdu savstarpējais izvietojums proteīnu kompleksā.

	cianobaktērijas
	Fotosintezējošas, skābekli veidojošas baktērijas, agrāk sauktas arī par zilaļģēm.

	ciete
	Svarīgākais rezerves ogļhidrāts augos. Cietes monomērs ir glikoze.

	ciklīnatkarīgā kināze
	Proteīnkināze, kura ir aktīva tikai tad, kad saistījusies pie noteikta ciklīna.

	ciklīns
	Regulatorais proteīns, kura koncentrācija cikliski mainās.

	cikliskā elektronu plūsma
	Elektronu transports fotosintēzē, kurš ietver tikai fotosistēmu I un kuram funkcionējot veidojas ATP, bet neveidojas NADPH un neizdalās skābeklis.

	cikliskais adenozīnmono-fosfāts (cAMP)
	Nukleotīds, kurš funkcionē kā iekššūnas signāls (mugurkaulnieku hormonālajā regulācijā, baktēriju lac operona regulācijā, u.c.).

	Cilvēka genoma projekts
	Starptautisks kopdarbības projekts ar mērķi kartēt un sekvenēt visu cilvēka genomu.

	cīpsla
	Šķiedraino saistaudu veidojums, kas nodrošina muskuļa sasaisti ar kaulu.

	citohromi
	Hema grupu saturoši proteīni, kuri ietilpst mitohondriju, hloroplastu un baktēriju elektrontransporta ķēdes sastāvā.

	citokinēze
	Citoplazmas pārdalīšanās divās daļās, kas notiek pēc mitozes. Izveido divas meitšūnas.

	citokinīni
	Fitohormonu grupa, kas kavē augu novecošanu, stimulē šūnu dalīšanos un stiepšanos, regulē diferenciācijas procesus un apikālo dominēšanu.

	citokīni
	Regulatoro peptīdu grupas vielas (piem., interleikīni, interferoni, šūnu augšanas faktori) ar ļoti daudzveidīgu regulatoro efektu uz dažādu tipu šūnām; mugurkaulniekiem citokīnus sekretē imūnsistēmas, endotēlija, neiroglijas un dažu citu veidu šūnas.

	citoplazma
	Visa šūnas iekšējā daļa, izņemot kodolu.

	citoplazmas strāvošana
	Riņķveida citoplazmas kustība dzīvā šūnā. To nodrošina mikrofilamentu kustības.

	citoskelets
	Pavedienu tīkls, kas caurauž visu citoplazmu. Veidots no mikrofilamentiem, starpfilamentiem un mikrocaurulītēm. Nodrošina mehānisko izturību, transportu un kustības.

	citosols
	Citoplazmas pusšķidrā daļa.

	citotoksiskie T limfocīti (galētājšūnas)
	Imūnkompetenti T limfocīti, kuri izraisa ģenētiski svešu vai inficētu šūnu neatgriezenisku bojāeju.

	čaparāls
	Bioma, kurā dominē biezi mūžzaļi krūmi, kas aug augstos jūru un okeānu krastos, kur dominē aukstās ūdens straumes; tam raksturīga maiga, lietaina ziema un karsta, gara vasara.

	dabiskā galētājšūna
	Limfocīts, kuram piemīt spēja nogalināt audzēja šūnas un inficētas šūnas.

	dabiskā izlase
	Labāk pielāgoto īpatņu izdzīvošana un sliktāk pielāgoto īpatņu skaita samazināšanās dabiskos apstākļos, kā rezultātā pārmainās alēļu relatīvās frekvences populācijas genofondā.

	dalīšanās ar iežmaugu
	Citokinēzes veids dzīvnieku šūnās.

	dalīšanās iežmauga
	Pirmā citokinēzes stadija dzīvnieku šūnās, kurā metafāzes plātnītes rajonā šūna sāk sašaurināties.

	daltons
	Masas mērvienība atomu un subatomu daļiņu masas izteikšanai.

	darbības potenciāls
	Uzbudinājumu vadošām šūnām raksturīgas straujas membrānas potenciāla izmaiņas, kuras izraisa no kāda noteikta stimula atkarīga, selektīva membrānas nātrija vai kālija kanālu atvēršanās vai aizvēršanās.

	Darvina pielāgotība
	Indivīda relatīvais ieguldījums nākošās paaudzes genofondā.

	daudzgadīgs augs
	Augs, kam dzīves cikls ilgst daudzus veģetācijas periodus (daudzus gadus).

	Dauna sindroms
	Cilvēka iedzimta slimība, kuru izraisa lieka 21. hromosoma un kurai raksturīga garīgā atpalicība un sirds un elpošanas sistēmas defekti.

	deiterostomi
	Viena no divām celomātu evolūcijas līnijām, ko pārstāv adatādaiņi un hordaiņi un ko raksturo radiāla, nedeterminēta drostalošanās, celoma enterocēla veidošanās un anusa veidošanās no blastoporas.

	delēcija
	Hromosomas fragmenta zaudēšana dalīšanās laikā jeb nukleotīda zaudēšana mutācijas rezultātā.

	demogrāfija
	Statistiskas attiecības starp dzimstību un mirstību populācijā. Parasti aprēķina uz 10000 populācijas īpatņiem.

	denaturācija
	Process, kurā bioloģiskās makromolekulas zaudē savu natīvo konformāciju, un, līdz ar to, bioloģisko aktivitāti; denaturāciju izraisa ekstremālas pH, temperatūras un sāļu koncentrāciju vērtības.

	dendrīts
	Viens no (parasti) daudziem nervu šūnas īsajiem sazarotajiem izaugumiem.

	depolarizācija
	Pārejošas membrānas elektriskā potenciāla izmaiņas uzbudināmā šūnā, kuru rezultātā šūnas iekšiene kļūst pozitīvāka attiecībā pret āršūnas telpu, nekā tas ir miera stāvokļa potenciāla gadījumā.

	depozītu ēdāji
	Heterotrofi organismi, kuri ēd sadalījušās (satrūdējušas) organismu atliekas.

	desmosoma
	Diskveida struktūra dzīvnieku šūnās, kas savieno šūnas un saistās ar starpfilamentiem.

	determinācija
	Organisma individuālās attīstības likumsakarība; organismā no noteiktām šūnu grupām veidojas noteiktas struktūras saskaņā ar attiecīgās sugas īpatnībām. Jo tālāka ir embrionālās attīstības stadija, jo noteiktāk iezīmējas katras sugas īpatnība.

	determinētā augšana
	Augšanas tips; raksturīgs dzīvniekiem: ķermenim un tā anatomiskajām struktūrām sasniedzot noteiktus izmērus, augšana apstājas.

	determinētā drostalošanās
	Pirmmutnieku embrionālās attīstības veids; katras šūnas (blastomēra) tālākā attīstība agrīnajā drostalošanās stadijā ir stingri noteikta. Šāds, no dīgļa izdalīts, blastomērs viens pats talāk attīstīties nespēj.

	detrīts
	Nedzīvais organiskais materiāls. Latvijas apstākļos vislielāko šā materiāla daļu veido nedzīvā zemsega.

	dezoksiribo-nukleīnskābe (DNS)
	Dezoksiribonukleotīdu lineārs polimērs; praktiski visu dzīvo organismu (izņemot daļu vīrusu) ģenētiskās informācijas glabātāja, divpavedienu DNS divi komplementāri DNS pavedieni (polimēri) veido DNS dubultspirāli; sastopama arī viena pavediena veidā.

	dezoksiriboze
	Pentoze - DNS ogļhidrātu komponents, kuram ir par vienu hidroksilgrupu mazāk nekā ribozei, ribonukleīnskābes (RNS) ogļhidrātu komponentam.

	diafragma (šķirtne)
	Muskuļaina starpsiena starp krūšu un vēdera dobumiem zīdītāju organismā. Diafragma aktīvi piedalās plaušu ventilācijā.

	diastole
	Sirdsdarbības cikla periods, kura laikā sirds muskulis ir atslābis un sirds dobumi (kameras) pildās ar asinīm.

	diennakts ritms (cirkādais ritms)
	Fizioloģiskais 24 stundu cikls, kas raksturīgs eikariotiem; pastāv pat bez ārējiem signāliem.

	diferenciācija
	Skat. šūnu diferenciācija

	difūzija
	Molekulu spontāna pārvietošanās no vietas, kur to koncentrācija ir augstāka, uz vietu, kur to koncentrācija ir zemāka.

	dīglis
	Sēklā ieslēgts jaunā auga aizmetnis, kas sastāv no dīgļsaknes, dīgļstumbra un dīgļlapām.

	dīgļlapas
	Viena vai divas sēklas dīgļa lapas.

	dīgļsakne
	Augu dīgļa sakne

	dīgļsoma
	Segsēkļu sievišķais gametofīts - daudzšūnu veidojums ar 8 haploidāliem kodoliem.

	dihibrīdiskā krustošana
	Pēc 2 pazīmēm atšķirīgu indivīdu krustošana.

	dikarions
	Haploidālu kodolu pāris sēņu micēlijā.

	dineīns
	Liels kontraktils proteīns, šūnas skeleta (citoskeleta) sastāvdaļa; piedalās citoskeleta, skropstiņu un viciņu kustību realizēšanā.

	diploidāla šūna
	Šūna, kuras kodolā ir 2 haploidāli hromosomu komplekti (2n), pa vienam no katra vecāka.

	disaharīds
	Dimērs, kurš veidojas, kondensējoties diviem monosaharīdiem.

	dispersija
	Atsevišķu indivīdu sadalījums populācijas ģeogrāfiskajās robežās.

	disruptīvā izlase
	Diviem vai vairākiem sugas indivīdu tipiem vienlaicīgi labvēlīga izlase, kura vēršas pret pārejas tipiem.

	divdīgļlapji
	Segsēkļu klase, kuras pārstāvju dīgļiem raksturīgas divas dīgļlapas.

	divgadīgs augs
	Augs, kam dzīves cikls ilgst divus veģetācijas periodus. Pirmajā gadā tam attīstās lapas, bet otrajā - stumbrs ar ziediem. Pēc tam augs iet bojā.

	divkāršā apaugļošanās
	Segsēkļiem raksturīga apaugļošanās, kuras gaitā divi spermiji apaugļo divas dīgļsomas šūnas, tādējādi izveidojoties zigotai un endospermai.

	divmāju
	Termins, ko attiecina uz augu, kuram putekšņlapas un augļlapas veidojas uz dažādiem īpatņiem.

	divpadsmit-pirkstu zarna
	Tievo zarnu sākuma daļa, kurā notiek barības vielu šķelšana, tām sajaucoties ar zarnu sienas, aizkuņģa dziedzera un aknu izdalītajām gremošanas sulām.

	DNS ligāze
	Enzīms (ferments), kurš katalizē kovalentās saites veidošanos starp jaunsintezēta DNS fragmenta 3' galu un augošās DNS ķēdes 5' galu; nepieciešams DNS replikācijā. DNS ligāze katalizē vienas fosfodiestera saites pārrāvuma atjaunošanu divpavedienu DNS molekulā.

	DNS metilēšana
	Metilgrupu pievienošana DNS sastāvā esošajām bāzēm, kas notiek pēc DNS biosintēzes; var kalpot kā ilglaicīgs gēnu ekspresijas kontroles mehānisms.

	DNS polimerāze
	Enzīms (ferments), kurš katalizē jaunsintezējamā DNS pavediena elongāciju (pagarināšanos, sintēzi) replikācijas atzarojumā 5'-3' virzienā, pievienojot nukleotīdus augošajai ķēdei.

	DNS zonde
	Ķīmiski sintezēts un iezīmēts (radioaktīvi, luminiscenti vai tamlīdzīgi) īss (10 - 30 bp) DNS fragments (oligonukleotīds), kurš spēj ar ūdeņraža saitēm piesaistīties sev komplementārajai DNS sekvencei; izmanto, lai dažādu DNS fragmentu maisījumā atrastu tai atbilstošu sekvenci.

	domēns (nodalījums)
	Par dabas valsti augstāka taksonomiska kategorija; trīs dabas domēni ir arhebaktērijas, baktērijas un eikarioti.

	dominantā alēle
	Alēle, kura heterozigotā indivīda fenotipu ietekmē vairāk nekā otra, recesīvā.

	drīksna
	Auglenīcas augšējā daļa, kas apputeksnēšanās gaitā uztver putekšņus.

	dubultā cirkulācija
	Asins cirkulācijas sistēma, kuru veido divi pilnīgi patstāvīgi cirkulācijas loki: plaušu un sistēmiskais, kurš nodrošina visu audu un orgānu asinsapgādi.

	dubultspirāle
	DNS natīvā konformācija: divi komplementāri DNS pavedieni, kuri savā starpā saistījušies ar ūdeņraža saitēm un spirāliski savijušies.

	duplikācija
	Hromosomu mutācija, kāda hromosomas iecirkņa (sākot no 1 nukleotīda līdz vairākiem gēniem) divkāršošanās.

	dzeltenais ķermenis
	Sekretorie audi olnīcā, kas veidojas, sabrūkot folikulam pēc ovulācijas; producē progesteronu.

	dzeltenuma maiss
	Viens no četriem ārpusembrija apvalkiem, kurā atrodas embrionālās attīstības laikā nepieciešamās barības vielas.

	dzemde
	Reprodukcijas orgāns sievišķā organismā; dzemdē notiek augļa veidošanās un attīstība.

	dzimuma izlase
	Izlase pēc sekundārajām dzimumpazīmēm, kura pastiprina dzimumu dimorfismu.

	dzimumhromatīns jeb Barra ķermenītis
	Inaktivētās X hromosomas (ja to šūnā ir vairāk par 1), kuras blīvu hromatīna sakopojumu veidā atrodas kodolā pie membrānas.

	dzimum-hromosomas
	Dažāda dzimuma pārstāvjiem atšķirīgās hromosomas.

	dzimumu dimorfisms
	Īpašs polimorfisma gadījums, kad tēviņi un mātītes atšķiras pēc sekundārajām dzimumpazīmēm.

	dzimumvairošanās
	Vairošanās tips, kurā divi vecāki dod pēcnācējus ar unikālu gēnu kombināciju, ko tie iegūst no abu vecāku gametām.

	dzīvdzemdētāji
	Embrionālās attīstības veids, kurā mazuļi attīstās mātes organismā - dzemdē.

	dzīvnieku valsts
	Taksonomiska kategorija, kas apzīmē visus dzīvniekus.

	džouls (J)
	Enerģijas (arī darba) mērvienība 1(J) = 0,239 (cal) = 0,102 (kgf·m) = 107 (erg) = 278·10-6 (W·h) = 6,24·1018 (eV) = 1(N) · 1(m).

Nosaukta fiziķa Džeimsa Džoula (1818.-1889.) vārdā.

	efektorā šūna
	Muskuļu tipa vai sekretora šūna, kas veido atbildes reakciju uz neirālu vai hormonālu signālu.

	eihromatīns
	DNS un olbaltumvielu pavedienu komplekss, kurā pavedieni ir daļēji iziruši. Tajā var notikt transkripcija.

	eikariotu šūna
	Šūna, kas satur kodolu un membranās ieslēgtas organellas. Sastopama kā augiem, tā arī dzīvniekiem.

	eimetazoji
	Dzīvnieku valsts nodalījuma pārstāvji, kas ietver visus dzīvniekus, izņemot sūkļus.

	eitrofiskie ezeri (ūdenskrātuves)
	Augsti produktīvi ezeri ar augsta līmeņa bioloģisko produkciju un strauju vielu apriti. Dažkārt tajos raksturīgs skābekļa trūkums.

	ekdizons
	Steroīdais hormons, kurš posmkājiem regulē ādas maiņu.

	ekoloģija
	Mācība par organismu un vides mijiedarbību, kā arī par attiecībām starp pašiem organismiem.

	ekoloģiskā efektivitāte
	Attiecība starp iepriekšējā un dotajā trofiskajā līmenī uzkrāto enerģiju.

	ekoloģiskā kapacitāte
	Maksimālais populācijas lielums, kurš izveidojas pie neierobežota resursu daudzuma. Apzīmē ar K.

	ekoloģiskā niša
	Katras sugas funkcionālā vieta ekosistēmā; saistīta ar vides apstākļu kompleksu, kurš nodrošina sugas ilgstošu un normālu eksistenci dotajā vidē.

	ekoloģiskā sukcesija
	Ekosistēmas pārveidošanās, laika gaitā mainoties gan abiotiskajiem, gan biotiskajiem faktoriem, galvenokārt to mijiedarbības rezultātā. Sukcesijas bieži izraisa arī ārējie faktori, piemēram ugunsgrēki, mežu izciršana. Galējo, tālāk praktiski nemainīgo sukcesijas stadiju sauc par klimaksu.

	ekosistēma
	Ekoloģiska sistēma, kuru veido divas apakšsistēmas - biosistēma un abiotiskie komponenti, kuri atrodas ciešā mijiedarbībā un viens otru ietekmē. Katrā ekosistēmā ir specifiska vielu, enerģijas un informācijas plūsma.

	ekosistēmas primārā bruto produkcija
	Kopējā ekosistēmas primārā produkcija; to rada autotrofie organsimi. Parasti to nosaka kādā noteiktā laika posmā, visbiežāk veģetācijas periodā.

	ekosistēmas primārā netto produkcija
	Starpība starp ekosistēmas primāro bruto produkciju un enerģiju, ko producenti patērējuši šūnas elpošanai; raksturo konsumentiem pieejamās ķīmiskās enerģijas uzkrāšanos ekosistēmā.

	eksergoniska reakcija
	Spontāni norisoša ķīmiska reakcija, kuras gaitā atbrīvojas enerģija.

	ekskrēcija
	Metabolisma galaproduktu izvadīšana no organisma.

	eksocitoze
	Veids, kādā šūnas izdala vielas. Transporta vezikulas saplūst ar plazmas membrānu, bet to saturs nokļūst šūnu ārpusē.

	eksons
	Eikariotu gēna kodējošā, ekspresētā daļa. Eksonus vienu no otra atdala introni.

	eksotoksīns
	Toksisks proteīns, ko izdala baktēriju šūna un kas pats par sevi, bez baktēriju klātbūtnes, izraisa specifiskus simptomus.

	ektoderma
	Ārējā no trim embrija dīgļlapām, kas veidojas gastrulācijas procesā. Ontoģenēzē no tās attīstās ādas epitēlijs un tā derivāti (ādas dziedzeri, nagi, ragi, zvīņas, spalvas), nervu sistēma, maņu orgāni, gremošanas sistēmas atsevišķas daļas, ārējās žaunas.

	ektoterms
	Termins, ko attiecina uz dzīvniekiem, kuriem jāizmanto vides enerģija un uzvedības pielāgojumi, lai regulētu sava ķermeņa temperatūru. Ektotermi dzīvnieki ir rāpuļi, zivis, abinieki.

	elektriskā potenciāla regulēti kanāli
	Transmembranāli jonu kanāli, kuru atvēršanos un aizvēršanos regulē membrānas potenciāla vērtība, piemēram nātrija un kālija kanāli.

	elektrogēnais sūknis
	Transporta proteīns, kurš uz membrānas ģenerē elektrisko potenciālu starpību.

	elektroķīmiskais gradients
	Jona difūzijas gradients, kura potenciālo enerģiju nosaka jona koncentrāciju starpība starp abām membrānas pusēm, kā arī jona tieksme pārvietoties transmembrānas elektriskā potenciāla starpības ietekmē.

	elektro-magnētiskais spektrs
	Viss elektromagnētiskā starojuma diapazons, kurš ietver viļņu garumus robežās no nanometra daļām līdz vairāk nekā kilometram.

	elektronu mikroskops
	Mikroskops, kurā redzamās gaismas vietā izmanto elektronu kūli, lai iegūtu palielinājumu, kas ir tūkstošiem reižu lielāks nekā gaismas mikroskopā.

	elektronu plūsmas Z shēma (necikliskā elektronu plūsma)
	Elektronu plūsma no ūdens uz NADP+ fotosintēzes gaismas reakciju laikā, kas ietver abas fotosistēmas un rada protonu gradientu, kurš tiek izmantots ATP, NADPH un skābekļa producēšanai.

	elektronu transporta ķēde
	Vairāku paveidu telpiski savstarpēji saistītas molekulas - elektronu pārnesēji, kas lokalizēti mitohondriju iekšējā membrānā, hloroplastu tilakoīdu membrānā un daudzu baktēriju citoplazmatiskajā membrānā; veic elektronu pārnesi pa red-oks potenciāla gradientu, kā rezultātā atbrīvotā enerģija tiek izmantota ATP sintēzei.

	elements
	Jebkura viela, kuru, ar ķīmiskām metodēm sašķeļot, nav iespējams pārvērst citā vielā.

	elpvads
	Caurule, kuras sienas veido skrimšļa gredzeni; nodrošina gaisa plūsmu starp rīkli un bronhiem.

	enantiomērs
	Molekulu pāris, kuras ir viena otras spoguļattēls.

	endergoniska reakcija
	Ķīmiska reakcija, kuras norisei nepieciešama brīvās enerģijas uzņemšana no apkārtējās vides.

	endocitoze
	Šūnas vielu uzņemšanas veids, kurā vielas saistās ar plazmas membrānu, membrāna veido ieliekumu un vezikulu, vezikula atdalās plazmas membrānas iekšpusē.

	endoderma
	Primārās mizas iekšējais šūnu slānis. Tas apņem centrālo cilindru un norobežo to no primārās mizas.

	endokrīnā sistēma
	Regulācijas sistēma dzīvnieka organismā. Regulatorvielas (ķīmiskos signālus - hormonus) šūnstarpu šķidrumā un asinīs izdala kā specializētu iekšējās sekrēcijas dziedzeru šūnas, tā arī liela daļa somatisko šūnu.

	endokrīnais (iekšējās sekrēcijas) dziedzeris
	Orgāns, kura specifiskās sekretorās šūnas producē hormonus un izdala tos organisma iekšējās vides šķidrumos (asinīs, šūnstarpu šķidrumā).

	endometrijs
	Dzemdes sieniņas iekšējais jeb gļotu slānis ar ļoti blīvu asinsvadu tīklojumu.

	endoplazmatiskais tīkls (ET)
	Caurulīšu un cisternu sistēma eikariotu šūnā. Ja uz tā virsmas atrodas ribosomas, tad to sauc par graudaino ET, bet, ja tā virsma ir gluda - par gludo ET.

	endorfīni
	Regulatoro peptīdu grupa; tos producē īpašas neirosekretoras šūnas.

	endosimbiozes teorija
	Hipotēze par eikariotu šūnas izcelšanos, pēc kuras eikariotu šūnas pirmatnējā forma bijusi simbiotiska asociācija starp prokariotu šūnām, kuras dzīvojušas lielākos prokariotos.

	endoskelets
	Ciets skelets, kas atrodas dzīvnieku mīkstajos audos, piemēram sūkļu spīkulas, adatādaiņu plāksnītes vai mukurkaulnieku kaula skelets.

	endosperma
	Barības vielām bagāti sēklas audi, kas veidojas pēc divkāršās apaugļošanās, vienam no spermijiem saplūstot ar dīgļsomas sekundāro kodolu.

	endospora
	Izturīga, biezā apvalkā ietverta šūna, kas veidojas, ja baktērija nonāk nelabvēlīgos vides apstākļos.

	endotēlijs
	Šūnu (endoteliocītu) slānis, kas izklāj asinsvadu, limfvadu un sirds dobumu iekšējo virsmu; tā galvenās funkcijas ir: fagocitoze, bioloģiski aktīvu vielu (galvenokārt fermentu) un regulatoro vielu (hormonu) sekrēcija, ķīmisku un mehānisku informatīvu signālu recepcija.

	endoterms
	Termins, ko attiecina uz dzīvnieku, kas izmanto metabolisko enerģiju, lai uzturētu pastāvīgu sava ķermeņa temperatūru. Endotermi dzīvnieki ir putni un zīdītāji.

	endotoksīns
	Dažu gram-negatīvu baktēriju ārējā apvalka sastāvdaļa, kas dzīvniekiem un cilvēkam izraisa vispārējos saindēšanās simptomus, drudzi.

	enerģija
	Sistēmas parametrs, kas raksturo tās spēju veikt darbu.

	enhansers (pastiprinātājs)
	DNS secība, kas saista noteiktus transkripcijas faktorus, kuri veicina netālu novietoto gēnu transkripciju.

	entoderma
	Iekšējā no trim daudzšūnu dzīvnieka embrija dīgļlapām, kas veidojas gastrulācijas procesā. Ontoģenēzē no tās attīstās aknas, aizkuņģa dziedzeris un gremošanas kanāla sieniņas iekšējais slānis.

	entropija
	Parametrs, kas kvantitatīvi raksturo haotiskuma pakāpi sistēmā.

	enzīmi (fermenti)
	Proteīni, kuri darbojas kā biokatalizatori: paātrina bioķīmiskās reakcijas, paši tajās nepārveidojoties.

	epiderma
	Augu primārie segaudi. Epiderma parasti sastāv no vienas šūnu kārtas, kas sakārtotas blīvi cita pie citas.

	epifīts
	Augs, kurš aug un balstās uz citu augu stumbriem, galvenokārt tropu koku stumbriem un zariem, bet barojas patstāvīgi.

	epifīze
	Neliels iekšējās sekrēcijas dziedzeris mugurkaulnieku starpsmadzeņu mugurējā virsmā; sekretē hormonu melatonīnu, kurš regulē organisma funkciju sezonālo un diennakts periodiku.

	epiģenēze
	Teorija par organismu embrionālo attīstību kā secīgu jaunveidojumu rašanās procesu.

	episoma
	Plazmīda, kas spēj integrēties baktērijas hromosomā.

	epistāze
	Parādība, kad kāds gēns izmaina cita, neatkarīgi pārmantota gēna ekspresiju.

	epitēlijaudi
	Daudzšūnu organisma audi, kas attīstās no visām trim dīgļlapām. Tie ietilpst ādas sastāvā, izklāj orgānu dobumus un serozos dobumus, veido dziedzerus.

	epitēlijķermenīši
	Iekšējās sekrēcijas dziedzeri, kas novietoti vairogdziedzera virspusējos audos; sekretē paratireoīdo hormonu, kas piedalās kalcija uzsūkšanas, uzkrāšanas un izvadīšanas no organisma regulācijā.

	epitops
	Noteikts antigēna virsmas apgabals, ko ķīmiski atpazīst antivielas; saukts arī par antigēna determinanti.

	eritrocīts
	Sarkanā asins šūna (ķermenītis); piedalās gāzu pārnesē ar asinīm, jo satur daudz hemoglobīna, kas saista gan skābekli, gan ogļskābo gāzi.

	estrālais cikls
	Cikliskas izmaiņas zīdītāju (izņemot augstākos primātus) dzimumnobriedušu mātīšu dzemdē un makstī. Tas daļēji sakrīt ar olnīcas ciklu.

	estrogēni
	Steroīdie sievišķie dzimumhormoni, kurus producē olnīcu folikuli un dzeltenais ķermenis, kā arī virsnieru garoza un placenta. Estrogēni stimulē dzimumsistēmas attīstību un funkcijas, sievišķo sekundāro dzimumpazīmju veidošanos.

	etilēns
	Vienīgais gāzveida fitohormons. Tas veicina augļu nogatavošanos, lapu nobiršanu, miera perioda iestāšanos, kā arī inhibē augšanu.

	evolūcija
	Visas pārmaiņas, kuras skārušas dzīvību uz Zemes kopš tās pirmsākumiem.

	F plazmīda
	Baktēriju dzimumfaktors, plazmīda, kas dod iespēju veidot konjugācijas vicu un izpildīt funkcijas, kas nepieciešamas DNS nogādāšanai no donora uz recipienta šūnu.

	F1 paaudze
	Simbols, ar ko krustošanas eksperimentā apzīmē pirmo hibrīdu paaudzi.

	F2 paaudze
	Simbols, ar ko krustošanas eksperimentā apzīmē otro hibrīdu paaudzi, kura veidojusies, savstarpēji krustojoties F1 paaudzes indivīdiem.

	fagocitoze
	Endocitozes veids, kuru izmanto, lai uzņemtu lielas vielu daļiņas.

	fāgs
	Vīruss, kas inficē baktērijas; saukts arī par bakteriofāgu.

	faktori, kuru iedarbība atkarīga no populācijas blīvuma
	Faktori, kas regulē (samazina) populācijas augšanu, palielinoties tās blīvumam.

	faktori, kuru iedarbība nav atkarīga no populācijas blīvuma
	Faktori, kuru iedarbība nav atkarīga no populācijas blīvuma un to praktiski neietekmē.

	fakultatīvs anaerobs
	Organisms, kurš skābekļa klātbūtnē elpošanas procesā ģenerē ATP, bet anaerobos apstākļos pārslēdzas uz kādu no rūgšanas (anaerobā katabolisma) veidiem.

	fenētika
	Taksonomiska pieeja, kas balstīta tikai uz līdzībām un atšķirībām ārējās, mērāmās pazīmēs, neņemot vērā analoģiju, homoloģiju un filoģenēzi.

	fenotips
	Organisma morfoloģisko un fizioloģisko pazīmju kopums.

	feromoni
	Ķīmiski signāli, ar kuru starpniecību notiek informatīva mijiedarbība starp dzīvniekiem; tie spēj būtiski ietekmēt specifisko feromona signālu uztverošā organisma psihofizioloģiskās un uzvedības reakcijas.

	fibrīns
	Asins plazmas proteīna fibrinogēna aktivēta (polimerizēta) forma; fibrīna pavedienu tīkls kalpo kā pamats asins receklim.

	fibroblasts
	Irdeno nenoformēto saistaudu šūnu veids. Viena no fibroblasta pamatfunkcijām ir starpšūnu pavedienus veidojošo proteīnu sekrēcija.

	filoģenēze
	Sugas vai augstākas sistemātiskās vienības evolucionārā vēsture.

	fitoaleksīni
	Antibiotiskas vielas, kas sintezējas augstākajos augos kā atbildes reakcija uz kontaktu ar fitopatogēnu.

	fitohroms
	Augu pigments, kam ir nozīme auga atbildes reakcijā uz gaismu.

	folikuls
	Neliels, apaļīgs, daudzkārtains, dobjš veidojums mugurkaulnieku dažādu orgānu audos; piemēram, olnīcu folikulos nobriest olšūnas un producējas estrogēnie hormoni, vairogdziedzera folikulos veidojas jodsaturošo hormonu priekšteči u. tml.

	formas veidošana
	Šūnu kārtošanās specifiskās trīsdimensiju struktūrās, dzīvībai svarīgo un specifisko daļu veidošana attīstības gaitā.

	fosfātu grupa
	Enerģijas pārnešanā būtiska funkcionāla grupa.

	fosfolipīdi
	Galvenā bioloģisko membrānu sastāvdaļa, to molekulām raksturīga polāra, hidrofila galva un nepolāra hidrofoba aste. Fosfolipīdu molekulas visbiežāk veidotas no divām taukskābēm, kuras esterificētas ar glicerolfosfātu, pie kura savukārt piesaistīta kāda no daudzām iespējamām polārajām grupām (holīns, etanolamīns, serīns, inozitols).

	fotiskā zona
	Slānis okeāna virspusē, kur iespīd pietiekami daudz gaismas, lai notiktu fotosintēze.

	fotoautotrofs (organisms)
	Organisms, kurš sintezē organiskās vielas no CO2 un H2O izmantojot gaismas enerģiju.

	fotoelpošana
	Gaismas aktivēts vielu maiņas ceļš, kurā tiek patērēts skābeklis, bet ogļskābā gāze izdalās. Fotoelpošana būtiski atšķiras no “tumsas” elpošanas.

	fotofosforilēšana
	ATP sintēze no ADP un fosfātiem, izmantojot enerģiju, kura rodas fotosintēzes gaismas reakciju laikā, protoniem pārvietojoties pa hloroplastu tilakoīdu membrānu.

	fotoheterotrofs (organisms)
	Organisms, kurš izmanto gaismas enerģiju, lai ražotu ATP, taču ogleklis tam jāsaņem organisku savienojumu veidā (pats organisms CO2 saistīt nespēj).

	fotons
	Kvants vai diskrēta gaismas enerģijas daļa.

	fotoperiodisms
	Fizioloģiska augu atbildes reakcija uz apgaismojuma diennakts ritmu (dienas un nakts garumu).

	fotosintēze
	Gaismas enerģijas transformācija ķīmiskajā enerģijā, izmantojot ūdeni un ogļskābo gāzi; fotosintēze notiek fotoautotrofajos organismos.

	fotosistēma
	Olbaltumvielu komplekss ar 200 - 400 palīgpigmentiem, kas saistīto gaismas enerģiju pārvada uz reakcijas centru. Ir divu tipu fotosistēmas - FS I un FS II.

	fototropisms
	Vienpusīga gaismas kairinājuma izraisīta auga kustība.

	fragīlā (trauslā) X sindroms
	Iedzimta garīga slimība, kas ir daļēji saistīta ar genoma imprintingu un nukleotīdu tripleta atkārtojuma pagarināšanos X hromosomas galā.

	funkcionālās grupas
	Specifiskas atomu grupas, kas saistītas ar organisko vielu oglekļa skeletu un visbiežāk iesaistās ķīmiskajās reakcijās.

	G proteīns
	Membrānas proteīns, kurš realizē saikni starp hormonu receptoriem un adenilātciklāzi; atkarībā no hormona veida G proteīns var stimulēt vai inhibēt cAMP veidošanu.

	G1 fāze
	Interfāzes sākuma daļa pirms DNS sintēzes; notiek aktīva transkripcija un šūnas augšana.

	G2 fāze
	Interfāzes daļa pēc DNS sintēzes; sagatavo šūnu mitozei.

	gaismas mikroskops
	Optisks instruments, kurā ar lēcu sistēmas palīdzību, izmantojot redzamās gaismas refrakciju, tiek iegūts objekta palielināts attēls.

	gaismas reakcijas
	Fotosintēzes etaps, kas notiek gaismā hloroplastu tilakoīdu membrānās un kurā pigmentu absorbētā gaismas enerģija tiek ieslēgta ATP un NADPH2 ķīmiskajā enerģijā. Šajā procesā notiek ūdens fotolīze un izdalās skābeklis.

	gala mērķa teorija
	Hipotētisks evolucionārs skaidrojums noteikta dzīvnieku uzvedības veida eksistencei.

	gala smadzenes
	Mugurkaulnieku galvas smadzeņu visaugstāk novietotā daļa, kuru veido divas puslodes; centrālās nervu sistēmas atmiņas, apmācību, emociju un citu augsti komplicētu funkciju integratīvais centrs.

	galotnes meristēma (apikālā meristēma)
	Meristēma, kas atrodas sakņu un dzinumu galotnēs un nodrošina augu augšanu garumā.

	galvenais audu saderības komplekss
	Šūnas virsmas antigēni, kuri ir īpašas MHC-gēnu kopas produkti; organismam sveši MHC antigēni izraisa imūnkompetentu šūnu aktivitātes reakciju, kuras bioloģiskā nozīme ir svešo audu (šūnu) atgrūšana (nonāvēšana).

	gameta (dzimumšūna)
	Specializētas haploidālas dzimumiski vairojošos organismu šūnas - sievišķās un vīrišķās, kuras apaugļošanās procesā savienojas un izveido diploidālu zigotu.

	gametangijs
	Aļģu, sēņu un sūnu dzimumvairošanās orgāns, kurā attīstās dzimumšūnas.

	gametofīts (dzimumpaaudze)
	Daudzšūnu haploidāla paaudze tajā organismu attīstības ciklā, kurā notiek paaudžu maiņa. Uz gametofīta veidojas haploidālas gametas, kurām saplūstot veidojas diploidāla bezdzimumpaaudze jeb sporofīts.

	ganglijs jeb nervu mezgls
	Nervu šūnu sakopojums ārpus centrālās nervu sistēmas.

	gastrīns
	Hormons, kuru sekretē kuņģa gļotādas neirosekretorās šūnas. Gastrīns stimulē kuņģa, zarnu un aizkuņģa dziedzera darbību.

	gastrovaskulārais dobums
	Centrālais gremošanas nodalījums zemākajiem bezmugurkaulniekiem (piem., medūzām). Tam bieži ir viena atvere, kas funkcionē gan kā mute, gan - ānuss.

	gastrula
	Daudzšūnu dzīvnieku embrionālās attīstības stadija, kurā, šūnām diferencējoties, dīglim izveidojušās divas dīgļlapas (sūkļiem, zarndobumaiņiem) vai trīs dīgļlapas (pārējiem dzīvniekiem un cilvēkam).

	gastrulācija
	Dīgļlapu veidošanās process, kas seko pēc drostalošanās.

	gela elektroforēze
	Metode nukleīnskābju vai proteīnu sadalīšanai pēc to izmēriem un elektriskā lādiņa, kas balstās uz atšķirībām to kustības ātrumā caur gelu elektriskā lauka ietekmē.

	genofonds
	Populācijas vai sugas dažādo iedzimtības faktoru kopums.

	genoma bibliotēka
	Genoma daudzskaitlīgu fragmentu kopa, kur katru atsevišķo fragmentu nes fāgs vai plazmīda.

	genoma imprintings
	Vecāku ietekme uz gēnu ekspresiju. Identiskas alēles var dažādi izpausties pēcnācējos atkarībā no tā, vai tās zigotā nokļuvušas no olšūnas, vai no spermatozoīda.

	genoms
	Visu gēnu kopums, kuri ietilpst organisma haploidālajā hromosomu komplektā; genomu skaits šūnā atbilst tās ploiditātei.

	genotips
	Visu organisma hromosomālo gēnu kopums, iedzimtības konstitūcija; plašākā nozīmē - visu organisma iedzimtības faktoru kopums, ieskaitot ārpushromosomu gēnus.

	gēns
	Iedzimtās informācijas vienība, DNS vai RNS molekulu iecirkņi, kuri nosaka organisma pazīmes.

	gēnu amplifikācija (daudzkāršošana)
	DNS selektīva sintēze, kā rezultātā veidojas viena gēna daudzas kopijas, tādējādi sekmējot ekspresiju.

	gēnu klonēšana
	Process, kurā baktēriju šūna, kas nes rekombinantu, svešus gēnus saturošu plazmīdu, aug un veido identisku šūnu klonu, kas satur savairotu svešo gēnu.

	gēnu plūsma
	Alēļu ieplūšana vai aizplūšana no populācijas sakarā ar vairoties spējīgu indivīdu vai gametu pārvietošanos.

	gēnu saime
	Gēnu kopa ar līdzīgu vai identisku bāzu secību, domājams, ar kopīgu izcelšanos.

	giberelīni
	Fitohormonu grupa, kas stimulē stumbru un lapu augšanu garumā, stimulē sēklu dīgšanu, pārtrauc pumpuru miera periodu, stimulē garās dienas augu ziedēšanu.

	ginecejs
	Augļlapu kopa ziedā, kas veido vienu vai vairākas auglenīcas. Ginecejs ir zieda sievišķā daļa.

	gliemezis
	Spirāliski savīts dzirdes kaula kanāls iekšējā ausī, kurā atrodas Kortija orgāns.

	glijas šūnas
	Šūnu veids nervu sistēmā; balsta, aizsargā un izolē neironus.

	glikogens
	Polisaharīds, kas veidojas no glikozes un tiek izmantots kā ātri mobilizējams enerģētiskais savienojums. Mugurkaulniekiem uzkrājas galvenokārt aknās un skeleta muskuļos. Sastopams arī raugā, dažās ūdenszālēs, sēnēs, kukurūzas graudos.

	glikokaliks
	Slānis dzīvnieku šūnu plazmas membrānas ārpusē, ko veido lipoproteīdi un proteoglikāni.

	glikokortikoīdi
	Kortikosteroīdie hormoni, kurus sekretē virsnieru dziedzeru garoza, un kas regulē glikozes metabolismu un imūnsistēmu.

	glikolīze
	Glikozes noārdīšana līdz piruvātam; noris visās šūnās kā glikozes katabolisma sākumposms.

	glomeruls jeb kapilāru (Malpigi) kamoliņš
	Kapilāru veidojums mugurkaulnieku nierēs, no kura filtrējas pirmurīns; to aptver Boumena kapsula.

	gludais ET
	Endoplazmatiskais tīkls, kas nesatur ribosomas. Modificē olbaltumvielas un sintezē lipīdus.

	gludie muskuļi
	Muskuļu veids, kura šūnas ir vārpstveida un veido ciešus kontaktus viena ar otru. Gludie muskuļi izklāj iekšējo orgānu dobumus un nav pakļauti gribai.

	glukagons
	Peptīdu hormons, kuru sekretē aizkuņģa dziedzera endokrīnās šūnas, un kurš paaugstina glikozes līmeni asinīs; antagonists insulīnam.

	Goldži komplekss
	Eikariotu šūnu organella, kas veidota no cisternu kaudzītēm un kanāliņu tīkla. Modificē un šķiro vielas, kuras saņem no ET.

	gonādas
	Dzimumdziedzeri - sēklinieki un olnīcas. Dziedzeri, kuros veidojas dzimumšūnas (gametas) un dzimumhormoni.

	gonadotropīns
	Hormons, kas mugurkaulniekiem regulē dzimumdziedzeru (olnīcu un sēklinieku) darbību. To sekretē hipofīzes priekšējā daiva un placenta.

	graduālisms
	Uzskats par Zemes vēsturi, pēc kura dziļas pārmaiņas rodas, summējoties lēnu, bet pastāvīgu procesu darbības rezultātiem.

	Grama krāsojums
	Baktēriju krāsošanas metode, kas dod iespēju atšķirt gram-pozitīvas un -negatīvas šūnu sieniņas.

	grana
	Cisternu kaudzīte hloroplastā, kurā norisinās fotosintēzes gaismas reakcijas.

	graudainais (granulārais) ET
	ET daļa, kurai ir pievienotas ribosomas.

	gremošana
	Barības vielu sašķelšana pietiekami mazās molekulās, lai organisms tās varētu uzņemt.

	gutācija
	Ūdens izdalīšanās no lapām caur ūdens atvārsnītēm (hidatodēm), kas atrodas lapu galos.

	ģenealoģija
	Ciltskoks, kas asinsradinieku grupā apraksta kādu iedzimtu īpašību parādīšanos iespējami lielākā paaudžu skaitā.

	ģenētiskā rekombinācija
	Gēnu un pazīmju jaunu kombināciju veidošanās hibrīdiem un to pēcnācējiem.

	ģenētiskais dreifs
	Populācijas ģenētiskās struktūras pārmaiņa, ko izraisa nejauši cēloņi; vērā ņemami darbojas mazās populācijās.

	ģeohronoloģiskā skala
	Ģeohronoloģiskā skala, kas ietver lielākos pasaules attīstības posmus, kurus sauc par ērām. Ir 4 ēras ​Prokembrijs, Paleozojs, Mezozojs, Kainozojs.

	ģeotropisms
	Auga vai dzīvnieka atbildes reakcija uz Zemes pievilkšanas spēku.

	ģints
	Taksonomiska virssugas kategorija; sugas binominālā nosaukuma pirmais vārds.

	haploidāla šūna
	Šūna, kurā ir tikai puse no sugai parastā hromosomu komplekta.

	Hārdija-Veinberga likums
	Formula, kas pamato, ka alēļu frekvences populācijā, paaudzēm mijoties, nemainās, ja uz populāciju nedarbojas evolūcijas elementārie faktori.

	haustorija
	Specializēta parazītisko sēņu hifa, kas iespiežas saimniekauga šūnās, no tām saņemot barības vielas.

	Haversa sistēma (osteons)
	Kaula uzbūves mikroskopisku izmēru pamatvienība, kuru veido kaula pamatvielas un kaula šūnu cirkulāras plātnītes un kanāls ar asinsvadiem un nerviem.

	hematoencefaliskā barjera
	Specializēts kapilāru tīkojums smadzenēs, kas ierobežo vairāku vielu iekļūšanu tajās, tādejādi regulējot smadzeņu vielmaiņu un nodrošinot nervu šūnām nepieciešamo mikrovidi.

	hemiosmoze
	Noteikta paveida biomembrānu (energosajūdzošo membrānu) spēja izmantot ķīmisko enerģiju, lai caur membrānu transportētu protonus, un pēc tam izmantotu radītā protonu gradienta enerģiju ATP sintēzei vai cita veida šūnai derīga darba veikšanai.

	hemoautotrofs
	Organisms, kuram kā oglekļa avots nepieciešams CO2 un kurš enerģiju iegūst, oksidējot neorganiskus savienojumus.

	hemoglobīns
	Sarkans, dzelzs jonus saturošs asins un hemolimfas pigments; salikta olbaltumviela, kas atgriezeniski piesaista skābekli vai ogļskābo gāzi.

	hemoheterotrofs
	Organisms, kuram nepieciešami organiski savienojumi gan kā oglekļa, gan enerģijas avots.

	hemolimfa
	Bezkrāsains vai zaļš šķirdums, kas cirkulē pa asinsvadiem un strapšūnu telpu dzīvnieku organismos ar vaļēju asinsrites sitēmu.

	hemoreceptors
	Receptors, kurš detektē noteiktu šķīduma komponentu klātbūtni un to koncentrāciju.

	Henles cilpa
	Matadatai līdzīgs nieru kanālīšu veidojums, kuram izšķir lejupejošo un augšupejošo daļas; šādās nefronu cilpās norisinās ūdens un sāļu atpakaļuzsūkšanās.

	hermafrodīts
	Organisms, kuram veidojas kā vīrišķie, tā sievišķie dzimumorgāni un dzimumšūnas.

	heterocista
	Slāpekļa fiksēšanai specializēta šūna dažās pavedienveida cianobaktērijās.

	heterohromatīns
	Blīvi savītu pavedienu komplekss, kuru veido DNS un olbaltumvielas. Tur nevar notikt transkripcija.

	heterohronija
	Evolucionāras pārmaiņas attīstības termiņā vai ātrumā.

	heteromorfs
	Paaudžu maiņa, kurā bezdzimumpaaudze (sporofīts) un dzimumpaaudze (gametofīts) morfoloģiski atšķiras.

	heterospors
	Termins, ko attiecina uz augu, kura sporofits veido divejāda tipa sporas, no kurām attīstās sievišķie un vīrišķie gametofīti.

	heterotrofs
	Organisms, kurš barībā patērē citus organismus vai to metabolisma produktus.

	heterozigotisks
	Termins, ko attiecina uz indivīdu, kura šūnu kodolā vienu vai vairākus gēnus pārstāv dažādas alēles.

	heterozigotu priekšrocības
	Mehānisms, kurš saglabā eikariotu genofonda daudzveidību pateicoties tam, ka heterozigotas ar jebkuru alēļu sastāvu ir labāk pielāgotas un atstāj vairāk pēcnācēju nekā homozigotas.

	hiazma
	X veida struktūra, ko veido divas māshromatīdas mejotiskās dalīšanās laikā.

	hibrīdā zona
	Reģions, kurā divas populācijas diverģējas pēc ģeogrāfiskas izolācijas un krustojas, kad izolācija izzūd.

	hidrofils
	Ar tieksmi pēc ūdens.

	hidrofobā mijiedarbība
	Vājā mijiedarbība, kura ūdens vidē izpaužas kā hidrofobo molekulu agregātu veidošana, izslēdzot no tiem ūdens molekulas.

	hidrofobs
	Ar tendenci nesajaukties ar ūdeni; ūdens vidē veidot norobežotus pilienus.

	hidroksilgrupa
	Funkcionālā grupa, kuru veido skābekļa atoms un tam ar polāru kovalento saiti piesaistīts ūdeņraža atoms; molekulas, kurās ir hidroksilgrupas, pieskaita spirtiem; hidroksilgrupas veicina vielas šķīdību ūdenī.

	hidrolīze
	Molekulu sašķelšanās, tām pievienojot ūdeni; uz hidrolīzes reakcijām lielā mērā balstās gremošanas process.

	hierarhija
	Noteikta rangu kārtība grupā. Hierarhija rodas, dzīvniekiem savstarpēji konkurējot, un konkurences objekti parasti ir barība, dzimuma partneris, teritorija, hierarhiskais statuss.

	hifas
	Sēņu pavedieni, kuru kopums veido sēņotni (micēliju).

	hiperpolarizācija
	Stāvoklis, kad neirona iekšienē elektriskais potenciāls kļūst relatīvi negatīvāks, bet ārpusē - pozitīvāks, nekā miera stāvoklī.

	hipertonisks šķīdums
	Šķīdums, kurā ir relatīvi augstāka izšķīdušo vielu koncentrācija.

	hipobioze
	Organisma fizioloģisks stāvoklis, kuru raksturo lēns metabolisms un zema aktivitāte, kas ļauj ilgstoši izdzīvot paaugstinātas temperatūras un pazemināta ūdens patēriņa apstākļos.

	hipofīze
	Iekšējās sekrēcijas dziedzeris hipotalāma pamatnē; mugurējā daiva (neiroepifīze) uzkrāj un izdala asinīs hipotalāma producētos hormonus - vazopresīnu un oksitocīnu; priekšējā daiva (adenohipofīze) producē un sekretē hormonus, kas regulē vairāku perifēro iekšējās sekrēcijas dziedzeru (piem., vairogdziedzera, virsnieru garozas, dzimumdziedzeru) darbību.

	hipotalāms
	Mugurkaulnieku starpsmadzeņu ventrālā daļa. Augstākais veģetatīvo funkciju regulācijas centrs. Nervu un endokrīnās sistēmas koordinācijas centrs. Vieta, kur sintezējas hipofīzes mugurējās daivas hormoni (vazopresīns un oksitocīns).

	hipotonisks šķīdums
	Šķīdums, kurā ir relatīvi zemāka izšķīdušo vielu koncentrācija.

	histamīns
	Bioloģiskais amīns, nervu sistēmas mediators, hormons. Mugurkaulniekiem to sekretē īpaši neironi galvas smadzenēs, saistaudu tuklās šūnas un bazofīlie leikocīti. Histamīns piedalās gludās muskulatūras tonusa un kuņģa sulas izdalīšanas regulācijā.

	histons
	Neliels proteīns, kurš satur daudz pozitīvi lādētus aminoskābju atlikumus un saistās pie negatīvi lādētajām DNS fosfātgrupām, nodrošinot DNS pavedienu sakārtošanos hromatīnā.

	hitīns
	Strukturāls polisaharīds, kura monomērs ir aminocukurs un kurš sastopams sēnēs un posmkāju ārējā skeletā.

	hitrīdiju sēnes
	Vienkāršas sēnes ar zoosporām to attīstības ciklā; iespējams, ka tās ir posms, kas saista sēnes un vienšūņus.

	HIV (cilvēka imūndeficīta vīruss)
	AIDS izraisītājs vīruss. HIV ir retrovīruss, tā genomu veido RNS, un tas vairojas ar apgrieztās transkripcijas palīdzību.

	hlorofils
	Augu zaļais pigments. Hlorofils saista gaismas enerģiju sarkanajā un zili violetajā spektra daļā, kas tālāk tiek izmantota fotosintēzē.

	hloroplasts
	Zaļā plastīda, kas satur galvenokārt zaļo pigmentu - hlorofilu un kas fotosintēzes gaitā uztver gaismas enerģiju un pārvērš to organisko vielu ķīmiskajā enerģijā.

	holesterīns
	Steroīds, būtisks dzīvnieku šūnu membrānu komponents, priekštecis citu bioloģiski svarīgu steroīdu sintēzei.

	holoblastiskā (pilnīgā) drostalošanās
	Tādas zigotas drostalošanās veids, kurai ir mazs (zivij) vai neliels (vardei) dzeltenuma daudzums; drostalošanās rievas iet cauri visai zigotai.

	homeobokss (homeobloks)
	Īpašas DNS secības, kas organisma attīstības gaitā regulē diferencēšanās procesu.

	homeostāze
	Bioloģiskās sistēmas (organisma) spēja dinamiski uzturēt salīdzinoši nemainīgu sastāvu un funkcijas.

	homeotiska mutācija
	Homeotiskā gēna mutācija, kuras rezultātā vienas ķermeņa daļas vietā anomāli attīstās cita.

	homeotiskie gēni
	Gēni, kuri nosaka dzīvnieku vispārīgo ķermeņa uzbūves plānu, kontrolējot dažādu šūnu grupu attīstības gaitu.

	homeoze
	Evolucionāras pārmaiņas dažādu ķermeņa daļu savstarpējā novietojumā.

	homoloģija
	Pazīmju līdzība, kuras cēlonis ir izcelšanās no kopīgiem priekštečiem.

	homoloģiskās hromosomas
	Sugas strukturāli un morfoloģiski vienādās hromosomas, kuras satur vienu un to pašu pazīmju gēnus atbilstošos hromosomu lokusos.

	homoloģiski veidojumi
	Atšķirīgu sugu līdzīgi veidojumi, kam vienāda izcelsme.

	homospors (izospors)
	Termins, ko attiecina uz augu, kura sporofīts veido viena tipa sporas, no kurām attīstās divdzimumu gametofīti ar vīrišķajiem un sievišķajiem orgāniem.

	homozigotisks
	Organisms, kuram noteiktā gēnā ir divas identiskas alēles.

	hondrīns
	Proteīna - ogļhidrātu komplekss, kuru sekretē hondriocīti; hondrīns kopā ar kollagēna šķiedrām veido skrimsli.

	hordainis (hordaiņi)
	Daudzveidīgs dzīvnieku tips, kam raksturīga notohorda, cauruļveida muguras smadzenes, rīkles žaunu loki un embriji ar postanālo asti.

	horija bārkstiņu parauga izmeklēšana
	Ģenētisku un iedzimtu defektu diagnostikas metode, auglim esot dzemdē. Analīzei tiek ņemta ļoti maza placentas dīgļa daļiņa (biopsija).

	 horijs
	Ārējais no četriem ārpusdīgļa apvalkiem; horijs veicina placentas formēšanos zīdītājiem.

	hormoni
	Viens no ķīmisko signālu veidiem, kurus ģenerē specializētas daudzšūnu organisma šūnas; hormoni pārvietojas organisma šķidrajā vidē un koordinē organisma funkcijas, saistoties pie zināmu šūnu receptoriem, tajās inducējot regulatoru reakciju kaskādi.

	hromatīns
	Pavedienu komplekss, ko veido vairāk vai mazāk despiralizētas hromosomas. Sastāv no DNS un olbaltumvielām.

	hromosoma
	Kodolā novietots DNS un olbaltumvielu komplekss, kas šūnu dalīšanās laikā sablīvējas tā, ka redzams gaismas mikroskopā kā atsevišķs nūjiņveida ķermenis.

	humorālā imunitāte
	Imūnreakcija, kuru nodrošina B limfocītu sintezētās un organisma iekšējos šķidrumos cirkulējošās antivielas.

	iegarenās smadzenes
	Mugurkaulnieku galvas smadzeņu viszemāk novietotā daļa; kontrolē organisma autonomās, homeostazējošās funkcijas, piemēram, sirdsdarbību, asinsriti, elpošanu, gremošanu.

	iegūtā imunitāte
	Imunitātes veids, ko iegūst, ja antigēni nonāk organismā dabiskā vai mākslīgā ceļā. Iegūtās imunitātes pamatā ir specifisku antivielu sekrēcija un īpatnēju atmiņas šūnu saglabāšanās.

	iekaisuma reakcija
	Nespecifiska vietēja aizsargreakcija audos sakarā ar infekcijas un kādu citu agresīvu faktoru izraisītu šūnu bojājumu.

	iekšējo membrānu sistēma
	Membrānu kopums eikariotu šūnās, kas veido vezikulas.

	ilgtspējīgā lauksaimniecība
	Ekoloģiski drošas ilgtermiņa lauksaimniecības metodes.

	imaginālais disks
	Nediferencētu šūnu sakopojums kukaiņu kāpuru ķermenī, no kura, kāpuram pārvēršoties par pieaugušo īpatni, veidojas noteikts pieaugušo kukaiņu orgāns.

	imprintings
	Iemācītas uzvedības tips, kuru iegūst samērā īsa dzīves kritiskā perioda laikā.

	imunoglobulīni
	Proteīnu klase, kas sevī ietver antivielas.

	in vitro apaugļošana
	Olšūnas apaugļošana ārpus organisma un tai sekojoša agrīno embrionālo audu implantācija mātes dzemdes gļotādā.

	inducētā atbilstība
	Substrāta piesaistīšanās izraisītās enzīma (fermenta) aktīvā centra konformācijas izmaiņas, kuras palielina aktīvā centra sterisko atbilstību substrātam.

	indukcija
	Embrionālu šūnu grupas spēja ietekmēt citas, blakus esošas šūnu grupas attīstību.

	inhibēšana pēc atgriezeniskās saites principa
	Tāds metaboliskā ceļa regulācijas veids, kad galaprodukts darbojas kā kāda šī ceļa enzīma inhibitors.

	inozitoltrifosfāts
	Sekundārais mesendžeris (signālsavienojums), kurš darbojas kā starpnieks starp dažiem nesteroīdas dabas hormoniem un trešējo mesendžeru - citoplazmatiskās Ca+ jonu koncentrācijas paaugstināšanos.

	insaita apmācība
	Dzīvnieku spēja veikt pareizu vai atbilstošu uzvedību pirmajā mēģinājumā situācijās, kurās tiem nav iepriekšēja pieredze.

	insercija
	Mutācija, kas veidojas, iestarpinot gēnā vienu vai vairākus nukleotīdu pārus.

	insercijas secība
	Vienkāršākais transpozons, ko veido invertēti DNS atkārtojumi, kas ietver transpozāzes gēnu. Transpozāzes gēns kodē ģenētisko transpozīciju katalizējošu fermentu.

	insulīns
	Mugurkaulnieku hormons, kurš pazemina glikozes koncentrāciju asinīs, jo stimulē lielāko daļu organisma šūnu pastiprināti uzņemt glikozi un veicina glikogēna uzkrāšanos aknās; veicina arī proteīnu un tauku sintēzi; insulīnu sekretē aizkuņģa dziedzera endokrīnās šūnas t.s. Langerhansa saliņās.

	interfāze
	Šūnas cikla daļa, kurā nenotiek dalīšanās. Tās laikā šūnās notiek aktīva augšana, organellu un hromosomu daudzuma dubultošanās. Aizņem 90% no šūnas cikla kopējā laika.

	interferoni
	Citokīnu (šūnu informatīvās mijiedarbības vielu) grupa; piem., ar vīrusu inficētu šūnu producētu interferonu regulatorais efekts izpaužas kā citu šūnu pretestības pret infekciju paaugstināšanās.

	interleikīns-1
	Olbaltumviela – citokīns, ko izdala makrofāgi pēc tam, kad tie “apēduši” patogēnu organismu vai svešu molekulu un saistījušies ar T palīgšūnu. Interleikīns-1 stimulē T šūnu augšanu, izraisa ķermeņa temperatūras paaugstināšanos.

	interleikīns-2
	Citokīns ko izdala aktivētas T šūnas; sekmē T palīgšūnu strauju dalīšanos.

	intersticiālās šūnas
	Šūnas mugurkaulnieku sēklinieku sēklas kanāliņu sienas audos, kuras sekretē testosteronu un citus androgēnus (vīrišķos dzimumhormonus).

	introgresija
	Gēnu pārnese starp sugām, kas notiek, auglīgiem hibrīdiem sekmīgi krustojoties ar vienu no vecāku sugām.

	introns
	Nekodējoša sekvence, kas iestarpināta starp eikariotu gēnu kodējošajām secībām, eksoniem.

	inversija
	Hromosomu mutācija, hromosomas iecirkņa pagriešanās pretējā orientācijā.

	īpatnējā siltumkapacitāte (siltumietilpība)
	Siltuma daudzums, kas jāpatērē, lai sasildītu vienu gramu vielas par vienu grādu; apzīmē ar c un izsaka J/(g·K).

	irbulis
	Auglenīcas vidējā sašaurinātā daļa uz kuras atrodas drīksnas.

	īsās dienas augs
	Augs, kura normālai augšanai un attīstībai nepieciešamais tumsas periods ilgāks par 12 stundām.

	īstās baktērijas
	Prokariotu grupa, kas ietver cianobaktērijas un visas citas mūsu dienās sastopamās baktērijas, izņemot arhebaktērijas.

	izdzīvošanas piramīda
	Tabula, kurā tiek uzrādīta populācijas mirstība pa vecuma grupām (prereproduktīvajā, reproduktīvajā un postreproduktīvajā periodos).

	izdzīvotības līkne
	Katras populācijas mirstību un izdzīvotību raksturo izdzīvotības līknes. Izdzīvotības līknes raksturu būtiski nosaka sugas ekoloģiskās īpatnības.

	izlases koeficients
	Kāda genotipa relatīvā bojāeja (salīdzinājumā ar citiem attiecīgā lokusa genotipiem).

	izogāmija
	Apaugļošanās, kurā saplūst divas ārēji neatšķiramas gametas.

	izomērs
	Viens no vairākiem organiskiem savienojumiem ar līdzīgu bruto formulu, bet atšķirīgām molekulas struktūrām, un līdz ar to, īpašībām; pastāv 3 izomēru veidi - strukturālie izomēri, ģeometriskie izomēri un enantiomēri.

	izomorfiskas paaudzes
	Augu paaudzes, kurās sporofīti un gametofīti izskatās līdzīgi, lai gan atšķiras pēc ploiditātes.

	izotoniski šķīdumi
	Šķīdumi ar vienādu izšķīdušo vielu koncentrāciju.

	izotops
	Viena no vairākām dotā elementa atomu formām, kuras savstarpēji atšķiras pēc neitronu skaita kodolā un, tātad, arī pēc atommasas.

	izšķīdusī viela
	Viela, kas izšķīdināta šķīdinātājā.

	izšķirtspēja
	Minimālais attālums starp diviem punktiem, kurā tie ir redzami atsevišķi. Izšķirtspēja raksturo palielināta attēla kvalitāti.

	jons
	Atoms (vai atomu grupa), kas piesaistījis vai zaudējis elektronus, tādējādi iegūstot elektrisko lādiņu.

	jonu saite
	Ķīmiskā saite, ko nosaka pretēji lādētu jonu pievilkšanās.

	jukstaglomeru-lārais aparāts (JGA)
	Specializētu audu sakopojums asinsvada (aferentās arteriolas) sieniņā, pa kuru asinis pieplūst nieru kamoliņam; JGA šūnas producē asinsspiedienu paaugstinošas vielas angiotenzīna aktivējošu fermentu - renīnu.

	juvenilais hormons (JH)
	Posmkāju hormons, ko sekretē papildķermeņi; uztur kūniņu stadijai raksturīgās pazīmes.

	kailsēklis
	Sēklaugs, kam sēklaizmetņi novietojas nesegti uz sēklzvīņām.

	kalcitonīns
	Zīdītāju vairogdziedzera hormons, kas regulē kalcija uzsūkšanos, uzkrāšanos un izvadīšanu no organisma.

	kālija - nātrija sūknis
	Speciāls transportproteīns dzīvnieku šūnas plazmatiskajā membrānā, kas veic divvirzienu aktīvo transportu. Na+ tiek transportēts ārā, bet K+ - iekšā šūnā, pretēji šo jonu koncentrācijas gradientam.

	kalmodulīns
	Iekššūnas proteīns, kas saista kalciju procesā, kurā kalcijs darbojas kā sekundārais mesendžeris (signālu pārnesējs).

	kalorija (cal)
	Siltuma daudzums, kas nepieciešams, lai 1g ūdens temperatūru paaugstinātu par 10 C.

	Kalvina cikls
	Fotosintēzes tumsas reakcijas (tās seko gaismas reakcijām), kurās tiek asimilēts CO2, kurš pēc tam tiek reducēts, veidojoties ogļhidrātiem.

	kancerogens
	Ķīmisks savienojums, kurš izraisa ļaundabīgus audzējus (vēzi).

	kapilārs
	Mikroskopisks asinsvads audos; kapilāra sieniņa sastāv no vienas endotēlija šūnu kārtas un caur to notiek vielu apmaiņa starp asinīm un šūnstarpu šķidrumu.

	kapsīds
	Vīrusa genomu ietverošais proteīna apvalks. Kapsīds var būt nūjiņveida, poliedrisks vai sarežģītākas formas.

	kāpurs
	Dažu dzīvnieku attīstības cikla brīvi dzīvojoša dzimumnenobriedusi forma; kāpuru morfoloģija, barošanās veids un dzīves vieta var atšķirties, salīdzinot ar pieaugušajiem īpatņiem.

	karboksilgrupa
	Funkcionālā grupa, kuru sastop organiskajās skābēs un kurā ietilpst oglekļa atoms, pie kā ar dubultsaiti piesaistīts skābekļa atoms, un ar vienkāršo saiti - hidroksilgrupa.

	karbonilgrupa
	Funkcionālā grupa, kuru sastop aldehīdos un ketonos un kura sastāv no oglekļa un skābekļa atomiem, kas saistīti ar dubultsaiti.

	kariogāmija
	Centrālais apaugļošanās moments, kad notiek dzimumšūnu kodolu saplūšana.

	kariotips
	Sugai raksturīgais hromosomu komplekta īpašību (skaita, morfoloģijas,krāsošanās īpatnību) kopums.

	karotinoīdi
	Augu dzeltenie, oranžie un sarkanie pigmenti. Tie paaugstina fotosintēzes efektivitāti. Absorbējot gaismu zaļajā, zilajā un violetajā spektra daļā, tie saistīto enerģiju nodod hlorofilam. Karotinoīdi arī pasargā hlorofila molekulas no fotooksidācijas.

	Kaspari svītra
	Endodermas radiālo šūnapvalku uzbiezinājumi, kas kavē ūdens un tajā izšķīdušo minerālvielu iekļūšanu centrālajā cilindrā caur apoplastu.

	kataboliskais ceļš
	Metaboliskais ceļš, kurā notiek enerģijas atbrīvošana, noārdot sarežģītas molekulas par vienkāršākām.

	katabolismu aktivējošais proteīns (CAP)
	Regulācijas proteīns, kas stimulē gēnu ekspresiju E.coli šūnās, piesaistoties operonu promotera rajonam un sekmējot promotera spēju veidot kompleksu ar RNS polimerāzi.

	katjons
	Pozitīvi lādēts jons, kurš veidojas, atomam (molekulai) zaudējot vienu vai vairākus elektronus.

	kaulzivis
	Mugurkalnieku klase, ko raksturo ar kalcija fosfātu piesātināts skelets; kaulzivis ir visdaudzveidīgākā un skaitliski lielākā mugurkaulnieku klase.

	kauslapa
	Segsēkļu apziedņa lapu ārējā gredzena lapa. Šo lapu kopa ietver un aizsargā ziedu pirms izplaukšanas.

	kavējošais postsinaptiskais potenciāls
	Neirona postsinaptiskās membrānas hiperpolarizācija, ko izraisījusi kavētājmediatora izdalīšanās no presinaptiskās šūnas.

	kilokalorija (kcal)
	1000 kalorijas, enerģijas daudzums, kas nepieciešams, lai 1 kg ūdens uzsildītu par 1 oC.

	kinētiskā enerģija
	Kustības enerģija, kas saistīta ar ķermeņa (daļiņas) kustības ātrumu. Kustībā esoši ķermeņi (daļiņas) var veikt darbu, daļu savas kinētiskās enerģijas pārnesot uz citiem ķermeņiem vai daļiņām (piemēram, sadursmes rezultātā).

	kinetohors
	Olbaltumvielu disks hromosomas centromēras rajonā. Mitozes un mejozes laikā pievieno dalīšanās vārpstas mikrocaurulītes.

	kinēze
	Dzīvnieku uzvedības izmaiņas apkārtējās vides apstākļu ietekmē.

	kladistika
	Taksonomijas metode, kura, neievērojot morfoloģisko diverģenci, taksonus klasificē atkarībā no brīža, kad tie atzarojas no filoģenētiskā koka.

	kladoģenēze
	Evolūcijas forma, kad bioloģiskā daudzveidība rodas, jaunām sugām atzarojoties no vecāksugas, kura turpina pastāvēt.

	klasiskais nosacījuma reflekss
	Asociatīvās apmācības veids; indiferenta signāla asociācija ar iedzimtu uzvedības atbildes reakciju.

	klins (vides gradients)
	Populācijas atsevišķu pazīmju variēšana atkarībā no vides gradienta izmaiņām.

	kloāka
	Kopējs paplašinājums gremošanas kanāla, urīnizvadkanāla un reproduktīvā trakta atverēm daudziem mugurkaulniekiem, izņemot vairumu zīdītāju.

	klonēšanas vektors
	Molekula, ko gēnu inženierijā izmanto DNS pārnesei, piemēram, plazmīda, kas nogādā rekombinanto DNS no mēģenes atpakaļ šūnā, vai vīruss, kas pārnes rekombinanto DNS, inficējot šūnas.

	klons
	Viena veģetatīvi pavairota indivīda vai atsevišķas šūnas ģenētiski viendabīgie pēcnācēji.

	klonu selekcija
	Šūnu proliferācijas regulācijas fenomens: antigēns aktivē tikai viena (antigēnam atbilstoša) imūnkompetento šūnu klona priekštečšūnas; tās proliferē un rodas antigēna receptoru ziņā vienveidīgu pēctečšūnu populācija (klons).

	kodola apvalks
	Divas apvalka membrānas, kas atdala kodolu no citoplazmas. Vielu apmaiņu ar citoplazmu nodrošina poras.

	kodoliņš
	Kodola sastāvdaļa, kuru veido vairākas hromosomas. Veido ribosomu subvienības.

	kodols
	1. Atoma centālā daļa, kas satur protonus un neitronus.

2. Neitronu klāsteris.

3. Eikariotu šūnu organella, kas satur hromosomas.

	kodominance
	Viena gēna dažādu alēļu vienlaicīga izpausme heterozigotā.

	kodona nomaiņas mutācija
	Visizplatītākais mutāciju tips, kas rodas, nomainot gēna struktūrā vienu nukleotīdu pāri. Izveidotais kodons kodē citu aminoskābi.

	kodona-antikodona mijiedarbības nenoteiktība
	Nukleotīdu bāzu pāru veidošanas likumību neievērošana, kad tRNS antikodona trešais (5’-gala) nukleotīds var veidot ūdeņraža saites ar vairāk nekā vienu nukleotīdu kodona trešajā (3’-gala) pozicijā.

	kodons
	Trīs nukleotīdu secība DNS vai mRNS molekulā, kas kodē noteiktu aminoskābi vai terminācijas signālu; ģenētiskā koda pamatelements.

	koenocitisks
	Gadījums, kad viena šūna satur vairākus kodolus. Tāds veidojas tad, kad notiek kodolu dalīšanās, bet izpaliek citokinēze.

	koenzīms (koferments)
	Organiska molekula, kura kalpo kā kofaktors enzimātiskajās (fermentatīvajās) reakcijās; daudzi vitamīni organismā funkcionē kā koenzīmi.

	koevolūcija
	Divu dažādu sugu saistīta evolūcija, attīstot savstarpējo pielāgotību.

	kofaktors
	Jebkura neproteīna dabas organiska molekula vai jons, kas nepieciešams enzīma (fermenta) funkcionēšanai; tas var būt cieši saistīts (tad to sauc par prostētisko grupu) vai vāji saistīts aktīvajā centrā.

	Koha postulāti
	Četru kritēriju kopa, kas palīdz noteikt, vai konkrētais mikroorganisms ir slimības izraisītājs.

	kohēzija
	Līdzīgu molekulu savstarpēja saistīšanās, bieži izmantojot ūdeņraža saites.

	koksne (ksilēma)
	Vaskulāro augu vadaudu sistēma, kas pielāgota ūdens un tajā izšķīdušo minerālvielu transportēšanai no auga saknēm uz patēriņa vietām augā. Pa koksnes vadaudiem - trahejām un traheīdām - notiek vielu tālais transports augā.

	kolenhīma
	Primārie audi, kas jaunos augošos augu orgānos veic mehānisko funkciju. Kolenhīmu veido dzīvas, izodiametriskas šūnas, kam raksturīgs nevienmērīgi uzbiezināts šūnapvalks.

	kollagēns
	Glikoproteīns, kuru sastop dzīvnieku organismā starpšūnu vidē; skrimslī un kaulos veido izturīgas šķiedras.

	komensālisms
	Simbiotiskas attiecības starp dažādu sugu organismiem, kurās viens organisms dod labumu otram, bet pats to neizjūt (koakcijās apzīmē 0+).

	komplementa sistēma
	Ap 20 asins plazmas proteīnu, kuri veido īpatnu fermentatīvu aizsargsistēmu; stimulē fagocitozi un iekaisuma reakciju, kā arī antigēnspecifiskos aizsardzības mehānismus (imūnreakciju).

	kondensācijas reakcija
	Reakcija, kurā divas vai vairākas molekulas veido kovalentās saites, atšķeļot mazu molekulu, parasti ūdeni.

	konīdija
	Spora, kas veidojas sēnēm bezdzimuma ceļā.

	koniskās šūnas
	Viens no diviem mugurkaulnieku acs fotoreceptoru šūnu tipiem, kas nosaka krāsu redzi dienā.

	konjugācija
	Rekombinācijas process, kurā notiek ģenētiskā materiāla pārnese starp šūnām, kas uz laiku savienojas.

	konkurences izslēgšanas princips
	Parādība, kad divu (parasti tuvu radniecīgu) sugu popopulācijas konkurē pēc vieniem un tiem pašiem limitējošiem resursiem un viena suga šos resursus spēj izmantot efektīgāk. Līdz ar to tā paaugstina savu reproduktīvo potenciālu un eliminē otru populāciju (izspiež to no biocenozes).

	konkurentais inhibitors
	Savienojums, kura molekulas uzbūve ir līdzīga substrāta molekulai un kurš pazemina enzīma (fermenta) aktivitāti, saistoties tā aktīvajā centrā substrāta vietā.

	konsuments
	Organisms, kas patērē autotrofu organismu radītos organiskos savienojumus, pats sintezējot ne mazāk komplicētus savienojumus.

	kontaktapmaiņa
	Jonu apmaiņa starp sakņu rizodermas šūnām un augsnes daļiņām tieša kontakta rezultātā, šiem joniem nepārejot augsnes šķīdumā.

	kontracepcija
	Apaugļošanās novēršana.

	konvekcija
	Silta gaisa vai šķidruma masu pārvietošanās virzienā uz vai no ķermeņa (objekta) virsmas.

	konverģentā evolūcija
	Dažādu sugu pazīmju līdzības neatkarīga attīstība līdzīgu ekoloģisko apstākļu un līdzīgas izlases rezultātā.

	kooperativitāte
	Proteīna atsevišķu subvienību mijiedarbība, kuras rezultātā konformācijas izmaiņas vienā subvienībā ietekmē visu pārējo subvienību konformāciju.

	kopējais gremošanas trakts
	Gremošanas caurule, kas atrodas starp muti un anālo atveri; tas tiek dēvēts arī par barības kanālu. Nepilnīgam gremošanas traktam ir tikai viena atvere.

	kopmlementārā DNS (cDNS)
	DNS, kas nes hromosomālajā DNS atrodamā gēna kodējošo secību. Atšķirībā no hromosomālās DNS, cDNS nesatur nekodējošos rajonus (intronus); tā ir iegūta ar sintēzes palīdzību, izmantojot mRNS matricu.

	korķa kambijs
	Korķa kambijs jeb felogēns ir sānu (laterālā) meristēma, kam augu sekundārās augšanas laikā daloties, uz āru veidojas korķis, kas nomaina epidermu.

	Korti orgāns
	Mugurkaulnieku skaņas uztveres orgāns; tas atrodas iekšējās auss gliemezī un satur mehanoreceptorus - t.s. matainās šūnas.

	kotransports
	Transports caur membrānu, kurā viena savienojuma difūzija pa savas koncentrācijas gradientu tiek sajūgta ar otra savienojuma transportu pret tā koncentrācijas gradientu.

	kovalentā saite
	Stipra ķīmiskā saite, kurā diviem atomiem ir kopīgs elektronu pāris.

	Krebsa cikls (trikarbonskābju cikls, citronskābes cikls)
	Otrais galvenais posms šūnas elpošanas procesā, nosaukts atklājēja Hansa Krebsa (1900-1981) vārdā. Tā ir ciklizēta, enerģiju atbrīvojoša bioķīmisko reakciju sērija, kurā ogļhidrātu, taukskābju un aminoskābju noārdīšanas rezultātā iegūtās acetil grupas (CH3CO-) tiek noārdītas līdz CO2, iegūstot H atomus NADH un FADH2 savienojumu veidā. Augstā enerģētiskā līmenī esošie H atomu elektroni vēlāk tiek izmantoti makroerģisko fosfodiestera saišu veidošanai (ATF sintēzei). Notiek visu aerobo organismu šūnās; eikariotu šūnās - mitohondrijos.

	kriptiskais krāsojums
	Maskēšanās veids, kas potenciālo upuri padara grūti atšķiramu no apkārtnes.

	krista
	Sakrokota mitohondriju iešējā membrāna. Uz tās izvietojusies elektronu transporta ķēde un fermenti, kas nodrošina ATP sintēzi.

	krustmija (krosingovers)
	Mejozes 1. profāzē, bet arī mitozē, sastopams process, kurā notiek nemāsu hromatīdu reciproka apmaiņa ar fragmentiem.

	kutikula
	1) Plāna nepārtraukta vaskveida plēvīte, kas veidojas, uz epidermas ārējās virsmas izdaloties un saplūstot epidermas šūnu izdalītajam kutīnam.

2) Posmkāju ārējais skelets, kas sastāv no proteīnu un hitīna slāņiem.

	kvantitatīva pazīme
	Pazīme, kurai ir nepārtrauktā mainība, kuru veido divu vai vairāku gēnu aditīvā darbība (poligēnā iedzimtība) un vides ietekme.

	ķermeņa turgors
	Ķermeņa atbalsta sistēma, ko veido zem spiediena esošs šķidrums, kas cirkulē slēgtos ķermeņa dobumos; tā ir galvenā atbalsta sistēma vairumam adatādaiņu, zarndobumaiņu, plakantārpu, nematožu un posmtārpu.

	ķērpis
	Simbiotisks organisms, kuru veido sēne un fotosintezējoša aļģe.

	ķīmiskais līdzsvars
	Stāvoklis, kad apgriezeniskā ķīmiskā reakcijā reakciju ātrumi abos virzienos ir vienādi.

	lapas kāts
	Lapas daļa, kas savieno lapas plātni ar pamatni un nodrošina lapas plātnes novietojumu labākai gaismas uztveršanai.

	lēcienveida vadītspēja
	Nervu impulsa strauja nedziestoša izplatīšanās pa mielinizētu nervu šķiedru, kura notiek lēcienveidīgi, t.i, jonu plūsmas un membrānas potenciāla impulsveida izmaiņas notiek tikai tajās nervu šķiedras vietās, kuras nesedz mielīna apvalks.

	leikocīts
	Baltais asins ķermenītis (šūna). Tam ir svarīga loma imūnreakcijās, pateicoties spējai fagocitēt vai veidot antivielas.

	līdzsvara polimorfisms
	Polimorfisma tips, kurā līdzāspastāvošo formu sastopamības biežums būtiski nemainās vairāku paaudžu laikā.

	ligands
	Mikro- vai makromolekula, kura specifiski saistās ar citas, parasti makromolekulas (visbiežāk proteīna) receptoro centru.

	lignīns
	Organiskā viela, kas bieži uzkrājas augu šūnapvalkos, saistoties ar tajos esošo celulozi un tādējādi palielinot šūnapvalku mehānisko izturību.

	limbiskā sistēma
	Neironu sakopojumu (kodolu, piem., jūras zirga, mandeļveida kodola u.c.) grupa zīdītāju priekšsmadzeņu apakšdaļā, kura sadarbībā ar smadzeņu garozas struktūrām veido emocijas.

	limfa
	Bezkrāsains šķidrums, kas veidojas no audu šķidruma mugurkaulnieku limfatiskajā sistēmā.

	limfatiskā sistēma
	Limfvadu un limfmezglu kopums organismā, kas veido papildus saikni starp audu šķidrumu un venozajām asinīm, nodrošina audu šūnsstarpu telpas attīrīšanu, kā arī tās tilpuma regulāciju.

	limfocīts
	Leikocītu paveids; daļa no tiem pilnībā nobriest kaulu smadzenēs (t.s. B-limfocīti), daļa - jau esot cirkulējošās asinīs aizkrūts dziedzera (tīma) hormonu ietekmē (t.s. T-limfocīti).

	lipīdi
	Visai daudzveidīga bio-organisko vielu grupa. Ūdenī nešķīstoši vai slikti šķīstoši savienojumi, kuri labi šķīst nepolāros organiskajos šķīdinātājos. Pie lipīdiem pieder: taukskābes, tauki, eļļas, vaski, terpēni, fosfolipīdi, steroīdi.

	lipoproteīni
	Ar lipīdiem saistīti proteīni. Galvenās grupas ir maza blīvuma lipoproteīni LDL (no angļu low-density lipoproteins) un liela blīvuma lipoproteīni HDL (high-density lipoproteins). To pamatfunkcija ir lipīdu transports asinīs.

	litiskais cikls
	Vīrusa replikācijas cikls, kurā veidojas jauni vīrusi, bet saimniekšūna tiek lizēta un iet bojā.

	lizogēnais cikls
	Vīrusa replikācijas cikls, kurā vīrusa genoms profāga veidā kļust par baktērijas hromosomas sastāvdaļu.

	lizosoma
	Ar vienu membrānu klāta organella, kurā hidrolītiskie fermenti sadala barības vielas un bojātās šūnas struktūras.

	lizozīms
	Ar sviedriem, asarām un siekalām izdalīts enzīms (ferments), kas katalizē baktēriju šūnapvalku sašķelšanu. Uzskatāms par nespecifiskās imūnsistēmas sastāvdaļu, kas traucē baktēriju augšanu un vairošanos uz dzīvnieku ādas un gļotādas.

	lodziņkontakts
	Dzīvnieka šūnu savstarpējās sasaistes veids; tas nodrošina dažādu ķīmisko vielu (t.sk., jonu un signālmolekulu) pārnesi no šūnas uz šūnu.

	lokuss
	Gēna vieta hromosomā.

	lūksne (floēma)
	Vaskulāro augu vadaudu sistēma, pa kuru tiek transportēti galvenokārt organisko vielu sķīdumi un kas sastāv no sietstobriem, pavadītājšūnām, lūksnes parenhīmas un lūksnes šķiedrām. Pa lūksnes vadaudiem (sietstobriem) notiek organisko vielu šķīdumu tālais transports augā.

	M fāze
	Šūnas cikla daļa - mitoze. Fāze kurā notiek hromosomu un šūnas pārdalīšanās.

	makroevolūcija
	Liela mēroga evolucionāras pārmaiņas, kurām raksturīga jaunu adaptāciju izveidošanās, jauni attīstības virzieni, adaptīvā radiācija un augstāko sistemātisko grupu nodalīšanās.

	makrofāgs
	Šūna, kas ar amēbveida kustībām pārvietojas starp audu šķiedrām un fagocitē, ievelk savā citoplazmā, baktērijas un atmirušās šūnas.

	makromolekula
	Lielu izmēru un masas biomolekula, parasti biopolimērs, kurš veidojas, polimerizējoties daudzām maza izmēra molekulām, un tā masa lielāka par vairākiem kilodaltoniem (KDa) vai mola masa lielāka par vairākiem kilogramiem uz molu. Piemēram, polisaharīdi, proteīni, nukleīnskābes.

	mākslīgā izlase
	Apzināta vai neapzināta izlase, ko veic cilvēks. Tās rezultātā veidojas cilvēkam vēlamas organismu formas - šķirnes.

	Malpīgi vadi
	Kukaiņu sekretorais orgāns, kas atbrīvo asinis no slāpekli saturošajām atkritumu vielām un piedalās osmoregulācijā.

	mantija
	Molusku audi, kas pārklāj viscerālo masu un var veidot čaulu.

	māshromatīdas
	Vienas hromosomas divas hromatīdas (replicētās formas), kuras savieno centromēra.

	masveida plūsma
	Ūdens plūsma, kuru izraisa spiedienu starpība. Masveida plūsmas piemēri ir ūdens tālais transports pa augu vadaudu elementiem, ūdens plūsma upē, lietus līšana.

	mazie kodola ribonukleoproteīni
	Daļiņas, kuras veido RNS un olbaltumvielas. Dažas no tām veido splaisosomas, kas nodrošina intronu izgriešanu no RNS.

	medūza
	Zarndobumainis ar saplacinātu ķermeni un uz leju vērstu muti. Medūzas izmainīta forma ir polips.

	megapaskāls
	1 000 000 paskāli (Pa); spiediena mērvienība pēc fiziķa un matemātiķa Blaisa Paskala (1623.-1662.) vārda.

1 (MPa) = 9,87 (atm) = 7 500 (mm Hg) = 100 (bar)

	mehanoreceptors
	Jušanas neirons, kura adekvāts kairinātājs ir receptorās membrānas deformācija; mehanoreceptori nodrošina spiediena, pieskāriena, iestiepuma, skaņas un citu līdzīga rakstura mehānisku signālu uztveri.

	mejoze
	Šūnu divpakāpju dalīšanās organisma dzimumvairošanās procesā. Tās rezultātā izveidojas gametas, kas satur tikai pusi no hromosomu skaita.

	membrānas potenciāls
	Elektriskā lādiņa potenciālu starpība starp citoplazmu un šūnu apņemošo šķidrumu. To rada dažādu jonu atšķirīgas koncentrācijas starp citoplazmu un šūnas ārpusi. Tas ietekmē uzbudināmo šūnu aktivitāti un visu lādēto daļiņu vai molekulu transportu cauri membrānai.

Parasti zīdītāju šūnas plazmatiskās membrānas potenciāls ir -60 mV (iekšpuse negatīva attiecībā pret ārpusi).

	menstruālais cikls
	Augstāko primātu sievišķo organismu reproduktīvā cikla sastāvdaļa, kuras pamatpazīme ir dzemdes gļotādas, kurā nav notikusi dīgļa implantācija, atslāņošanās un asiņainu izdalījumu noplūde caur dzemdes kaklu makstī.

	mērenais vīruss
	Vīruss, kas vairojas, nenogalējot saimniekšūnas.

	mērenās zonas lapu koku meži
	Meži, kas atrodas mērenā platuma grādos, kur pietiekami daudz mitruma, kas nodrošina lapu koku augšanu.

	meristēma (veidotājaudi)
	Nediferencēti augu audi, no kuriem šūnu dalīšanās ceļā veidojas jaunas šūnas; augiem nodrošina nedeterminēto augšanu.

	meroblastiskā (daļējā) drostalošanās
	Embrionālās attīstības veids olšūnām ar lielu dzeltenuma daudzumu, piemēram, putnu olšūnām.

	mesendžera RNS (matrices RNS mRNS, informācijas RNS, iRNS)
	Ribonukleīnskābes molekula, kura sintezēta pēc DNS kodētās informācijas un pārnes ģenētisko informāciju uz ribosomām, kur pēc mRNS ģenētiskā koda tiek sintezēti proteīni.

	metabolisms
	Vielu maiņa organismā, audos un šūnās, ķīmisko procesu kopums, kas veido katabolismu un anabolismu.

	metamorfoze (pārvēršanās)
	Dzīvnieku kāpuru attīstība, kurā tie pārveidojas par dzimumnobriedušiem pieaugušajiem īpatņiem.

	metanefrīdijs
	Posmtārpiem raksturīgs izvadsistēmas tips ar iekšējo atveri - nefrostomu, kas savāc ķermeņa šķidrumu, un ārējo atveri - nefroporu.

	metastāze
	Vēža šūnu izplatīšanās ārpus tā rašanās vietas.

	mezgls
	Stumbra vieta, pie kuras piestiprinājušās lapas.

	mezoderma
	Vidējā no primārajām dīgļlapām, kas attīstās par notohordu un ir aizsākums celomam, muskuļiem, skeletam, dzimumdziedzeriem, nierēm un lielākajai daļai asinsrites orgānu.

	mezofils
	Lapas plātnes parenhīma, kas izvietojusies starp augšējo un apakšējo epidermu un kurā notiek fotosintēze.

	mielīna apvalks
	Īpatnēju neiroglijas šūnu (t.s. Švāna šūnu) veidots apvalks nervu šķiedrām, pa kurām, līdz ar to, notiek strauja (pat līdz 120 m/s) un "lēcienveida" (saltatoriska) impulsu pārvade.

	miera potenciāls
	Membrānas potenciāls (potenciālu starpība starp šūnas membrānas iekšpusi un ārpusi) uzbudināmām šūnām (neironi, muskuļu šūnas, sekretorās šūnas), kuras atrodas miera stāvoklī. Šūnas iekšpuse negatīva attiecībā pret ārpusi.

	mikorīza
	Sēņu un augstāko augu sakņu simbioze.

	mikrobārkstiņas
	Sīki epitēlija šūnu izaugumi, kas vērsti uz zarnas dobuma pusi un ievērojami palielina zarnas sienas virsmas laukumu.

	mikrocaurulīte
	Citoskeleta sastāvdaļa, kuru veido tubulīna dimēri. Nodrošina vielu pārvietošanos šūnā, veido skropstiņas un viciņas.

	mikroelements
	Minerālelements, kas organisma funkcionēšanai nepieciešams niecīgos daudzumos.

	mikroevolūcija
	Populācijas genofonda pārmaiņas, nomainoties paaudzēm.

	mikrofilaments
	Citoskeleta sastāvdaļa, kuru veido aktīna pavedieni. Saistoties ar miozīnu, mikrofilaments nodrošina vielu pārvietošanos un pavedienu kontrakcijas.

	Millera mimikrija
	Divu neēdamu sugu savstarpējā atdarināšana.

	mimikrija
	Parādība, kad viena suga gūst priekšrocības, ārēji līdzinoties citai, neradniecīgai sugai.

	mineralokortikoīdi
	Virsnieru garozas hormoni (kortikoīdi), kas piedalās organisma ūdens un sāļu homeostāzes nodrošināšanā.

	miofibrillas
	Pavedieni muskuļu šķiedrās, kas kūlīšu veidā novietoti šķiedras garenvirzienā; sastāv no divējādiem sīkākiem pavedieniem (protofibrillām). Tievās protofilbrillas sastāv no aktīna un vairāku regulatoro olbaltumvielu molekulām, resnās - no miozīna molekulām.

	mioglobīns
	Skābekli piesaistošs proteīns muskuļu šūnās.

	miozīns
	Viena no muskuļu šūnu olbaltumvielām, kas nodrošina saraušanos.

	mitohondrijs
	Eikariotu šūnām raksturīga daļēji autonoma organella, kurā vielas tiek oksidētas un Krebsa ciklā sadalītas, veidojot ATP.

	mitohondriju matrikss
	Mitohondriju iekšējā daļa, kuru ierobežo iekšējā membrāna.

	mitoze
	Kodola dalīšanās process, kas raksturīgs eikariotu somatiskajām šūnām. Mitozes rezultātā izveidojas divi meitkodoli, kas katrs saņēmis tādu pašu hromosomu skaitu, kāds bijis mātkodolā.

	miza
	Par mizu uzskata auga audus, kas veidojas uz ārpusi no kambija vai koksnes.

	molaritāte
	Šķīdumu koncentrācijas mērvienība, kas raksturo, cik moli dotās vielas izšķīduši (vai izšķīdināti) vienā litrā šķīduma. Piemēram, NaCl šķīdums ir 0,25 M (molārs), ja 1 l šķīduma izšķīduši 0,25 moli NaCl.

	molekula
	Divi vai vairāki atomi, kuri savstarpēji saistīti ar spēcīgām ķīmiskām saitēm (jonu vai kovalentajām saitēm). Molekula ir vismazākais dotās vielas daudzums, kas saglabā šai vielai raksturīgās īpašības.

	mols
	Vielas daudzuma (molekulu skaita) mērvienība. 1 molā ietilpst 6,022·1023 (Avogadro skaitlis) dotās vielas molekulu. Tā kā dažādu vielu molekulu masas ir dažādas, tad arī dažādu vielu viena mola masas ir atšķirīgas. Molu var definēt arī kā vielas daudzumu, kura masa ir vienāda ar šīs vielas molekulas masas skaitlisko vērtību, bet mērvienība - daltoni (Da) [vai oglekļa vienības (o.v.)] aizstātas ar gramiem (g).

	monofilētisks
	Attiecināms uz taksonu, kas izcēlies no viena priekšteča, kuram nav radinieku kādā citā taksonā.

	monohibrīdiskā krustošana
	Krustošanas eksperiments, kurā vecāki atšķiras ar vienu pazīmi.

	monoklonālās antivielas
	Nobriedušu B-limfocītu (plazmocītu), kuri radušies no vienas priekšteča šūnas, producētas antivielas, atbilstošas vienai noteiktai antigēna determinantei.

	monokultūra
	Vienas augu kultūras audzēšana lielā platībā.

	monomērs
	Mazmolekulāra subvienība, kas kalpo par “būvbloku” polimēru sintēzei.

	monosaharīds
	Vienkāršo ogļhidrātu pārstāvis. Monosaharīdi pastāv atsevišķi vai kā monomēri piedalās disaharīdu un polisaharīdu veidošanā. Vispārīgā formula (CH2O)n, kur n = 3…7. Galvenās monosaharīdu grupas ir heksozes (C6H12O6) un pentozes (C5H10O5). Pārstāvji: glikoze, fruktoze u.c.

	monotrēms
	Oldējējs zīdītājs, kā pīļknābis un ehidna.

	morfogēns
	Viela, piemēram, bikoīdais proteīns, kuras koncentrācijas gradients dīgļa attīstības laikā nosaka dīgļa polarizāciju un regulē telpiski dažadās vietās lokalizēto šūnu augšanu, dalīšanos un specializāciju.

	morfoģenēze
	Organismu formas veidošanās ontoģenēzes laikā.

	morfoloģiska suga
	Suga, kura tiek raksturota pēc tās ārējām pazīmēm.

	motoneirons (kustību neirons)
	Nervu šūna, kas pārvada signālus no galvas vai muguras smadzenēm uz skeleta muskuļiem.

	mozaīkas tipa evolūcija
	Organisma dažādu pazīmju evolūcija dažādā ātrumā.

	mozaīkveida attīstība
	Embrionālās attīstības veids, kad katrs agrīnais blastomērs dod sākumu specifiskai embrija daļai. Šāda attīstības veida blastulai nav dobuma un blastomēri veido ciešus kontaktus viens ar otru. Šāda attīstība raksturīga gliemjiem.

	MPF (M fāzi veicinošais faktors)
	Proteīnu komplekss, kurš nepieciešams, lai šūna pārietu no vēlās interfāzes uz mitozi; aktīvo formu veido ciklīns un ciklīnatkarīgā proteīnkināze (cdc2).

	mugurkaulnieki
	Hordaiņi ar mugurkaulu - zīdītāji, putni, rāpuļi, abinieki un zivis.

	mutācija
	Nenoteiktas, retas iedzimtības materiāla pārmaiņas, kuru rezultātā rodas jaunas gēnu alēles.

	mutagēns
	Ķīmisks, fizikāls vai bioloģisks faktors, kurš izraisa mutācijas.

	mutaģenēze
	Mutāciju rašanās process.

	mutuālisms
	Simbiotiskas attiecības starp attālām sugām, kuras viena otrai dod labumu, un nav šķiramas, jo tādā gadījumā iet bojā.

	NAD+ (nikotīnamīda adenīndi-nukleotīds)
	Visās šūnās esošs koenzīms, kurš enzīmiem palīdz pārnest elektronus metabolisma reducēšanās / oksidēšanās reakcijās. Piesaistot ūdeņraža jonu (protonu) un divus elektronus, tas reducējas. Šādu reducēto formu apzīmē kā NADH.

	neaizvietojamās aminoskābes
	Aminoskābes, kuras dzīvnieki paši nespēj sintezēt un kuras tiem jāuzņem ar pārtiku.

	neatkarīgās kombinēšanās likums
	Dažādu pazīmju kombinēšanās hibrīdos saskaņā ar varbūtības likumiem. Neatkarīgi iedzimst pazīmes, kuru gēni atrodas dažādos homoloģisko hromosomu pāros, jo šie pāri mejozes I anafāzē sadalās pa meitšūnām neatkarīgi viens no otra.

	necikliskā foto- fosforilēšana
	ATP sintēze, elektroniem plūstot pēc Z shemas (necikliskā elektronu plūsma).

	nedeterminētā augšana
	Augšanas tips, kad ķermenis aug visu dzīves laiku; raksturīgs augiem.

	nedeterninētā drostalošanās
	Otrmutnieku embrionālās attīstības veids. Katra šūna (blastomērs), kas veidojusies agrīnajā drostalošanās stadijā, saglabā spēju patstāvīgi attīstīties un veidoties par embriju.

	nefrons
	Mugurkaulnieku nieru morfofunkcionālā pamatstruktūra.

	negatīvā atgriezeniskā saite
	Viens no homeostatiskās regulācijas mehānismiem; tā būtība ir sekojoša: regulators saņem signālu par homeostazējamā parametra novirzi un veido tādu fizioloģisku reakciju, kas samazina šo novirzi.

	neirālā plātnīte
	Šūnu sakopojums vietā, kur nervu caurulīte izliecas no ektodermas; šīs šūnas migrē pa embrija ķermeni un ir aizsākums ādas pigmenta šūnām, žokļu kauliem, zobiem, virsnierēm un daļai nervu sistēmas.

	neiromediators
	Viela, kura izdalās no nervu šūnas sekretorā nervgaļa sinapsē, difūzijas ceļā šķērso sinapses spraugu un saistās ar specifiskajiem receptoriem postsinaptiskajā membrānā.

	neirons
	Nervu šūna; tās pamatfunkcijas ir: informatīvu signālu uztrvere (recepcija); specifiska kā īslaicīga, tā noturīga (atmiņas tipa) reakcija uz šiem signāliem; neirosekrēcija.

	neirosekretorās šūnas
	Neironi, kuri sekretē regulatorvielas (hormonus) šūnstarpu šķidrumā vai asinīs.

	neitrālā mainība
	Ģenētiskā daudzveidība, kura nav saistīta ar redzamu selektīvu priekšrocību.

	neitrālie augi
	Augi, kuru attīstību neietekmē fotoperiods (apgaismojuma ilgums).

	nekonkurējošs inhibitors
	Viela, kura samazina enzīma aktivitāti, enzīmu saistot tālu no tā aktīvā centra (tātad nekonkurējot ar īsto substrātu), vienlaicīgi izmainot enzīma molekuas konformāciju tā, ka īstā substrāta piesaistīšanās vairs nav iespējama.

	nepiesātināta taukskābe
	Taukskābe, kuras molekulā starp oglekļa atomiem ir viena vai vairākas dubultsaites, t.i., pie šiem C atomiem ķīmiskā ceļā iespējams piesaistīt ūdeņraža atomus (piesātināt ar ūdeņraža atomiem).

	nepilnīgā dominēšana
	Tāda alēlisko gēnu mijiedarbība, kuras rezultātā heterozigotas fenotips ir abu alēļu homozigotu starpforma.

	nepilnīga pārvēršanās
	Dažu kukaiņu, piemēram sienāžu, attīstības tips, kurā kāpurs atgādina pieaugušos īpatņus, tikai tie ir mazāki un tiem ir citas ķermeņa proporcijas; kāpuri, vairākas reizes nomainot ādu, arviem vairāk līdzinās pieaugušajiem dzimumnobriedušajiem īpatņiem.

	nepolārā kovalentā saite
	Kovalentās saites veids, kurā elektroni sadalīti vienmērīgi starp diviem atomiem ar līdzīgu elektronegativitāti.

	nerītiskā zona
	Sekls reģions, kur okeāns pārklāj kontinentālo šelfu.

	niša
	Skat. ekoloģiskā niša

	nitrogenāze
	Noteiktiem prokariotiem raksturīgs enzīms, kas katalizē gaisa slāpekļa fiksāciju, N2 reducējot par NH3.

	nodalījums
	Taksonomiska vienība, kas iedalās klasēs.

	nogulumieži
	Ieži, kuri formējušies no smiltīm un māliem. Visbiežāk sastopami ezeru, jūru un purvu dibenos. Tajos bieži sastopamas fosīlijas.

	nolasīšanas nobīdes mutācijas
	Mutācija, kas veidojas, ja iestarpināto vai deletēto nukleotīdu skaits nav vienāds vai daudzkārtns 3. Tā rezultātā kodoni tiek sagrupēti nepareizi.

	notohords
	Garenisks, elastīgs dorsālās mezodermas veidojums, kas lokalizēts starp zarnu un nervu cauruli visiem hordaiņu embrijiem.

	nūjiņa
	Gaismu uztrveroša šūna (fotoreceptors) mugurkaulnieku tīklenē, kura nodrošina krēslas un tumsas redzi.

	nukleīnskābe
	Polimērs, ko veido savā starpā ar fosforskābes diestera saitēm lineāri savienoti nukleotīdi. Nukleīnskābes nodrošina ģenētiskās informācijas glabāšanu, ekspresiju un nodošanu nākamājām šūnu paaudzēm ar replikācijas, transkripcijas un translācijas mehānismu palīdzību. Izdala ribonukleīnskābes (RNS) un dezoksiribonukleīnskābes (DNS).

	nukleoīdais rajons
	Sk. nukleoīds.

	nukleoīds
	Rajons prokariotu šūnā, kurā sakoncentrēta DNS.

	nukleosoma
	Eikariotu šūnas kodolā: DNS pakošanas (vai hromatīna pavediena) pamatvienība - uz 8 histonu (4 dažādu veidu: H2A, H2B, H3, H4) molekulu veidota “serdeņa” uztīts aptuveni 150 - 200 bp garš DNS posms (aptuveni 1.5 vijumi).

	nukleotīds
	Nukleīnskābes monomērs, kas sastāv no savstarpēji kovalenti saistīta nukleozīda (slāpekļa bāze + pentoze) un fosforskābes atlikuma.

	nukleozīds
	Organiska molekula, kuru veido ar slāpekļa bāzi (purīna vai pirimidīna) ķīmiski saistīta pentoze (riboze vai dezoksiriboze); nukleotīds, kuram trūkst fosforskābes atlikuma.

	obligāti aerobs (organisms)
	Organisms, kura šūnu elpošanai noteikti nepieciešams skābeklis, bez kura šis organisms nevar dzīvot.

	obligāti anaerobs (organisms)
	Organisms, kurš nespēj izmantot skābekli un tas šim organismam ir nāvējošs.

	ogļhidrāti
	Organiski savienojumi, kuri pēc savas uzbūves ir vai nu aldehīdspirti, vai ketospirti; var būt kā monosaharīdi un to dimēri (disaharīdi), tā arī polimēri, kurus veido atsevišķas monosaharīdu molekulas (polisaharīdi).

	ogļūdeņraži
	Organiskas molekulas, kuras sastāv tikai no oglekļa un ūdeņraža atomiem.

	okeāniskā zona
	Okeāna vai jūras daļa ar krasi atšķirīgiem dabas apstākļiem. Galvenās no okeāniskajām zonām ir litorāle, pelagiāle (batiāle) un abisāle.

	oksidatīvā fosforilēšana
	Šūnu elpošanas pēdējais posms, kurā Krebsa ciklā iegūtos elektronus novada līdz atomārajam skābeklim un iegūto enerģiju izmanto ATP sintēzei. Eikariotu šūnās oksidatīvā fosforilēšana notiek mitohondrijos.

	oksidēšanās
	Oksidēšanās / reducēšanās reakcijās: ķīmisks process, kurā molekula (atoms) zaudē elektronus.

	oksidētājs
	Elektronu akceptors (elektronus pieņemoša molekula vai atoms) oksidēšanās/reducēšanās reakcijās. Šajā procesā pats oksidētājs reducējas (pieņem elektronus).

	oldējēji
	Embrionālās attīstības veids, kurā mazuļus perē no olām ārpus mātes organisma.

	oligotrofiskie ezeri
	Barības vielām nabadzīgi, dziļi, dzidri ezeri.

	olnīca
	Dzīvnieku sievišķais dzimumdziedzeris, kurā attīstās sievišķās gametas (olšūnas) un kurš producē sievišķos dzimumhormonus.

	olšūna
	Sievišķā gameta - haploidāla neapaugļota sievišķā dzimumšūna, kas parasti ir salīdzinoši liela un nekustīga.

	olvads
	Caurulīte, kas savieno olnīcu ar dzemdi (mugurkaulniekiem) vai maksti (bezmugurkaulniekiem).

	omnivori
	Heterotrofiski dzīvvnieki, kuri barojas gan ar augiem, gan dzīvniekiem (cilvēki, lāči u. c.)

	onkogēns
	Vīrusos vai genomā atrodams gēns, kas var sekmēt normālas šūnas pārvēršanos par audzēja šunu.

	ontoģenēze
	Organisma individuālā attīstība no zigotas līdz dabiskajai nāvei. Ontoģenēzē realizējas organisma iedzimtā informācija konkrētos vides apstākļos.

	oogāmija
	Dzimumvairošanās, kad vīrīšķās un sievišķās gametas morfoloģiski atšķiras, kad sīks kustīgs spermatozoīds apaugļo lielu nekustīgu olšūnu.

	ooģenēze
	Process, kurā oogonijos, sēklotnē vai olnīcā veidojas sievišķās gametas - olšūnas.

	operantā apmācība
	Asociatīvās apmācības veids, kas izpaužas uzvedības adaptīvās izmaiņās dabiskajos apstākļos; to mēdz apzīmēt arī kā apmācību, izmantojot "mēģinājumu un kļūdu metodi".

	operons
	Baktērijām un fāgiem raksturīgs genoma uzbūves elements, ko veido vientipiski regulējamu, vienu funkciju izpildošu gēnu grupa.

	orgāna identitātes gēns
	Auga gēns, kura mutācija izraisa zieda daļu attīstību nepareizā vietā.

	organella
	Ar membrānu norobežota šūnas daļa ar noteiktu uzbūvi un funkcijām.

	organiskā ķīmija
	Ķīmijas nozare, kura pēta organiskos (oglekli saturošos) savienojumus.

	organoģenēze
	Embrionālās attīstības periods, kura laikā no primārajiem dīgļa audiem veidojas orgāni un to daļas.

	orgāns
	Specializēts organisma centrs noteiktu funkciju veikšanai.

	orgasms
	Abu dzimumu organismu specifiska psihosomatiska reakcija kopulācijas aktivitātes noslēguma fāzē.

	osmokonformists
	Dzīvnieks, kura organismā nenotiek aktīva iekšējās vides šķidrumu osmolaritātes regulācija, jo tie ir izotoniski apkārtējai videi.

	osmoregulātors
	Dzīvnieks, kura ķermeņa šķidrumam ir no ārējās vides atšķirīga osmolaritāte, kas ļauj vai nu izvadīt ūdeni, ja tas dzīvo hipotoniskā vidē, vai arī uzņemt ūdeni, ja tas dzīvo hipertoniskā vidē.

	osmotiskā regulācija
	Ūdens daudzuma regulēšana šūnā un visā organismā kopumā. Osmotiskā regulācija ir pielāgošanās, kas ļauj hipertoniskā, hipotoniskā vidē vai uz sauszemes dzīvojošam organismam uzturēt vajadzīgo ūdens līdzsvaru (homeostāzi).

	osmotiskais spiediens
	Spiediens, kas jāpieliek, lai pārtrauktu šķīdinātāja plūsmu caur puscaurlaidīgām membrānām lielākas koncentrācijas virzienā.

	osmoze
	Ūdens sūkšanās cauri puscaurlaidīgai membrānai.

	ostrakodermi
	Izmiruši bezžokļaiņi, zivjveidīgi dzīvnieki, kas bija klāti ar kaula bruņām.

	ovariālais cikls
	Periodiski un secīgi atkārtojošās norises (folikuļa nobriešanas fāze, ovulācija, dzeltenuma ķermeņa fāze) zīdītāju olnīcās.

	ovulācija
	Olšūnas izdalīšanās no olnīcas. Cilvēkam katrā menstruālā ciklā plīst viens folikuls un atbrīvojas viena olšūna.

	P centrs
	Peptidil tRNS centrs, ribosomas aktīvais centrs, kurā translācijas procesa laikā atrodas tRNS ar piesaistītu augoša (jaunsintezējama) polipeptīda (proteīna) ķēdi.

	paaudžu maiņa
	Augu dzīves cikls, kurā nomainās divas paaudzes: daudzšūnu diploidāls sporofīts un daudzšūnu haploidāls gametofīts.

	paisuma - bēguma zona
	Zona okeānu un jūru piekrastē, kurā diennakts laikā mēness gravitācijas izmaiņu ietekmē mainās ūdens līmenis.

	paleontoloģija
	Zinātne par fosīliem (izmirušiem) organismiem.

	pamataudi
	Audi, ko veido galvenokārt parenhīmas šūnas un kas aizpilda telpu starp segaudiem, vadaudiem un citiem specializētiem audiem.

	pamatmeristēma
	Primārā meristēma, kas veidojas no apikālās meristēmas un dod sākumu pamataudiem.

	Pangeja
	Hipotētisks paleokontinents, kurā paleozoja beigās vienkopus bijušas apvienotas visas tagadējo kontinentu platformas.

	parafilētisks
	Attiecināms uz taksonu, kura pārstāvjiem ir kopīgi priekšteči ar pārstāvjiem, kas izslēgti no šī taksona.

	parasimpatiskā nervu sistēma
	Autonomās (veģetatīvās) nervu sistēmas viena daļa, kuras regulatorie efekti veicina organisma enerģētisko resursu papildināšanos un taupīgu izmantošanu.

	parazītisms
	Attiecības, kad viens organisms (parazīts) dzīvo uz otra organisma - saimnieka (ektoparazītisms), vai otrā organismā (endoparazītisms) un barojas no tā. Saimnieks netiek iznīcināts.

	parazīts
	Dzīvnieks, kas pārtiek no barības vielām citu dzīvu organismu ķermenī vai uz tā.

	parazoji
	Dzīvnieku apakšvalsts pārstāvji - sūkļi.

	parciālais spiediens (parciālspiediens)
	Gāzu maisījumos: daļa no kopējā spiediena, ko rada viena no gāzēm; vienas noteiktas gāzes koncentrācija.

	parenhīma
	Salīdzinoši mazdiferencēti audi, kas sastāv no parenhimatiskām šūnām. Parenhīmā parasti notiek vielu sintēze un uzkrāšana.

	partenoģenēze
	Vairošanās veids, kad dīglis attīstās no neapaugļotas olšūnas.

	pārtrauktais līdzsvars
	Evolūcijas teorija, pēc kuras samērā ātru pārmaiņu periodiem seko ilgstošas stagnācijas periodi.

	pasīvais transports
	Vielu difūzija cauri bioloģiskajai membrānai.

	pašneauglība
	Augu nespēja apaugļoties un veidot augļus pēc pašapputes.

	pavadītājšūna
	Parenhimatiska lūksnes šūna, kas cieši saistīta pie sietstobru segmenta. Kopā ar blakus esošo sietstobra segmentu tā veidojas no vienas mātesšūnas. Tiek uzskatīts, ka pavadītājšūnas floēmā regulē vielu transportu.

	pedoģenēze
	Dzimumvairošanās kāpura fāzē.

	pedomorfoze
	Evolucionāro priekšteču juvenīlās (agrās attīstības stadijas) pazīmes pieaugušā organismā.

	pelagiāle
	Okeāna zona, areāls gar kontinentālo šelfu, kam raksturīgs liels dziļums.

	peldpūslis
	Ar gāzēm pildīts kaulzivju hidrostatiskais orgāns, kas attīstījies no plaušām. Mainoties tā tilpumam, mainās zivs blīvums, tādējādi regulējot zivs grimšanu vai pacelšanos ūdenī.

	pelējumsēne
	Ātri augoša sēne, kas parasti vairojas bezdzimumiski.

	percepcija
	Maņu orgānu uztvertās informācijas interpretācija smadzenēs.

	pericikls
	Saknes centrālā cilindra ārējais parenhimatisku šūnu slānis, kas izvietojies starp endodermu un vadaudiem.

	periderma
	Sekundārie segaudi, kas auga sekundārās augšanas laikā nomaina primāros segaudus - epidermu. Sastāv no korķa (felēmas), korģa kambija (felogēna) un korķa mizas (felodermas).

	perifērā nervu sistēma
	Aferentie (jušanas) un eferentie (kustību un veģetatīvie) neironi, kas veido sakaru kanālus starp centrālo nervu sistēmu un audiem; arī neironu sakopojumi un tīklojumi dažādos orgānos, piem., kuņģa-zarnu traktā, sirdī u.c.

	peristaltika
	Zarnu sienas muskulatūras kontrakciju ritmiski viļņi, kas bīda zarnas saturu anālās atveres virzienā.

	peroksisoma
	Organella, kuras fermenti transportē ūdeņradi no substrāta uz dažādiem skābekļa savienojumiem, veido un sadala ūdeņraža peroksīdu.

	pH skala
	H+ jonu koncentrācijas mērvienība, kurā tā tiek izteikta kā -log[H+]. pH skalas diapazons ir no 0 līdz 14.

	pierašana
	Primitīvs apmācības veids; dzīvnieku uzvedības reakciju ekonomizācija, reaģējot uz bioloģiski mazsvarīgiem signāliem.

	piesātinātā taukskābe
	Taukskābe, kurā visi oglekļa atomi savā starpā saistīti ar vienkāršo saiti, t. i., visi oglekļa atomi piesātināti ar ūdeņraža atomiem (saistīti ar maksimāli iespējamo ūdeņraža atomu skaitu).

	pinocitoze
	Endocitozes veids, kurā šūna mazu pilienu veidā uzņem ārpusšūnas šķidrumu ar tajā izšķīdušajām vielām.

	pirmējā struktūra
	Monomēru secība polimērā, piemēram, aminoskābju secība polipeptīda molekulā.

	pirmmutnieki
	Vieni no diviem atšķirīgiem celomisko evolūcijas virzienu dzīvniekiem; posmtārpi, gliemji un posmkāji, kuriem raksturīga spirāliskā pilnīgā drostalošanās, ir celoms un mute attīstās no blastopora.

	placenta
	Dzemdes gļotādas veidots orgāns, kas kalpo kā robežvirsma starp mātes un augļa asinsrites sistēmām.

	placentārie zīdītāji
	Zīdītāji (t.sk. primāti un cilvēki), kuru auglis attīstās dzemdē, turklāt funkcionālo saikni starp mātes un augļa organismiem nodrošina speciāls orgāns - placenta.

	planktons
	Ūdens mikroorganismi, kuri pasīvi dreifē okeānos, jūrās, upēs un ezeros tuvu to virsmai.

	plastīda
	Radniecīgu organellu grupa augu šūnā ar specializētu uzbūvi un funkcijām. Izšķir 3 plastīdu tipus - hloroplastus, hromoplastus un leikoplastus.

	plaušas
	Ārējās elpošanas orgāns; ķermeņa dobums, kuru veido daudzi sīki pūslīši (alveolas). Caur elpvadiem (bronhiem, traheju) notiek alveolu ventilācija, bet caur alveolu sieniņu un tai pieguļošo kapilāru sieniņu - gāzu apmaiņa starp ārējo gaisu un asinīm.

	plaušu maisi
	Zirnekļu orgāni gāzu apmaiņai, kas veidoti no daudzām plāksnītēm, kuras atrodas kopējā dobumā zirnekļa ķermenī.

	plazma
	Šķidrs matrikss, kurā atrodas asins šūnas.

	plazmas membrāna
	Šūnas apvalka membrāna, kas norobežo šūnu no apkārtējās vides un nodrošina selektīvu vielu transportu.

	plazmas šūna
	B šūnu derivāts, kas sekretē antivielas.

	plazmīda
	Mazs DNS gredzens, kas nes īpašus, baktērijas hromosomai neraksturīgus gēnus. Plazmīdu gēni bieži palīdz baktērijai pielāgoties nelabvēlīgiem vides apstākļiem.

	plazmodesma
	Kanāls, kas augu šunās savieno blakus esošo šūnu citoplazmas.

	plazmogāmija
	Viens no singāmijas etapiem, kurā saplūst divu indivīdu šūnu citoplazmas.

	plazmolīze
	Citoplazmas atraušanās no šūnapvalka, šūnai zaudējot ūdeni pēc tās ievietošanas hipertoniskā šķīdumā.

	plejotropija
	Viena gēna spēja izpausties dažādos efektos.

	plēsēji
	Dzīvnieki, piemēram haizivis, piekūni vai zirnekļi, kas pārtiek no citiem dzīvniekiem.

	plēsēju barošanās tips
	Heterotrofs barošanās veids, kad organismi barību uzņem gabalu veidā.

	plēsoņa - determinants
	Plēsoņu suga, kas uztur līdzsvaru ekosistēmā, neļaujot pārmērīgi savairoties konkurences ziņā spēcīgākām sugām.

	pleziomorfiska pazīme
	Attāla priekšteča primitīva fenotipiska pazīme.

	pluripotentas cilmes šūnas
	Šūnas kaulu smadzenēs, kuras ir pirmssākums jebkura tipa diferencētām asins šūnām.

	polārā kovalentā saite
	Kovalentās saites veids, kurā elektroni starp diviem atomiem sadalīti nevienmērīgi, jo to elektronegativitātes ir atšķirīgas. Kopīgie elektroni vairāk tuvināti atomam ar lielāko elektronegativitāti, kā rezultātā pēdējais ir lādēts viegli negatīvi, bet otrajam ir neliels pozitīvais lādiņš.

	polāra molekula
	Molekula, kuras pretējiem poliem (galiem) ir pretēji lādiņi (viens “+” otrs “-“ lādēts). Tipisks polāras molekulas piemērs ir ūdens molekula.

	poli-A gals
	Eikariotiem: RNS procesēšanas laikā veidots RNS pavediena 3’ gala pagarinājums, kas veidots no 150-200 adenīnnukleotīdu homopolimēra. Tas sargā mRNS no noārdīšanas un uzlabo translācijas efektivitāti.

	poliandrija
	Poligāma vairošanās sistēma, kad viena mātīte pārojas ar vairākiem tēviņiem.

	polifilētisks
	Attiecināms uz taksonu, kura pārstāvji cēlušies no diviem vai vairāk priekštečiem, kuri nav kopīgi visiem taksona pārstāvjiem.

	poligēna iedzimtība
	Divu vai vairāku gēnu līdzīga, aditīva iedarbība uz vienu kvantitatīvo pazīmi.

	poliginija
	Poligāma vairošanās sistēma, kad viens tēviņš pārojas ar vairākām mātītēm.

	polimerāzes ķēdes reakcija (PCR)
	Metode DNS amplifikācijai (pavairošanai) in vitro (ārpus šūnas), izmantojot speciālus oligonukleotīdu praimerus, termoizturīgu DNS polimerāzi un dezoksinukleozīdu trifosfātus (dATP, dCTP, dGTP, dTTP).

	polimērs
	Liela molekula, kura veidojas, kovalenti saistoties vairākām vienādām vai līdzīgām molekulām - monomēriem.

	polimorfisks
	Termins, ko attiecina uz populācijām, kurās divu vai vairāku fizikālo formu sastopamības biežums ir acīmredzams un viegli nosakāms.

	polimorfisms
	Divu vai vairāku atšķirīgu formu vienlaicīga līdzāspastāvēšana vienā un tajā pašā populācijā.

	polipeptīds
	Proteīna molekula; polimērs, kas veidots no daudzām, ar peptīdsaitēm savā starpā saistītām aminoskābēm.

	poliploīdija
	Genomu mutācija, vairāk nekā divu genomu klātbūtne organisma somatisko šūnu kodolā.

	polips
	Adatādaiņu un zarndobumaiņu sēdošs organisms; pretēja forma ir medūza.

	poliribosoma (polisoma)
	Vairāku ribosomu grupa. Tās saistītas ar vienu un to pašu mRNS molekulu un veic aktīvu proteīnu sintēzi.

	polisaharīds
	Ogļhidrātu grupas polimērs, kas kondensācijas sintēzē radies no daudziem monosaharīdiem.

	populācija
	Vienas sugas īpatņu kopa, kas ilgstoši apdzīvo noteiktu ģeogrāfisko apgabalu (ekosistēmu).

	populācijas blīvums
	Populācijas īpatņu skaits noteiktā laukuma vienībā, visbiežāk īpatņu skaits uz 1 ha.

	populācijas dabiskais augšanas ātrums
	Starpība starp populācijas dzimušajiem un mirušajiem, ko apzīmē ar rmax; maksimālais populācijas augšanas ātrums.

	populācijas eksponenciālā augšana
	Populācijas pieaugums ģeometriskajā progresijā, kad tā atrodas optimālos apstākļos, un nav populācijas augšanas limitējošo faktoru.

	populācijas izplatības zona
	Ģeogrāfiska zona, kuru apdzīvo dotā populācija.

	populācijas logistiskā augšana
	Populācijas augšana, kuras ātrumu ietekmē gan ārējie faktori, gan arī populācijas blīvums. Šeit var izdalīt trīs fāzes. Pirmajā fāzē vides pretestība neizpaužas, populācijas augšana līdzīga eksponenciālajai. Otrajā fāzē vides pretestība pieaug un augšanas ātrums būtiski samazinās. Trešajā fāzē dzimstība un mirstība līdzsvarojas. Šo fāzi (K), kurā populācija (ja nav ārējas iedarbības) var pastāvēt neierobežoti ilgi, sauc par vides ekoloģisko kapacitāti attiecībā uz doto sugu.

	posms
	Augu stumbra daļa starp diviem mezgliem.

	postsinaptiskā membrāna
	Viena no divām membrānām, kuras norobežo sinaptisko spraugu; tā atrodas iepretim sekretorā nervgaļa membrānai un satur mediatora receptorus un mediatora noārdīšanu katalizējošus fermentus.

	postzigotiskā barjera
	Jebkurš izolācijas mehānisms, kas kavē starpsugu hibrīdu attīstīšanos par dzīvotspējīgiem un auglīgiem pieaugušajiem indivīdiem.

	potenciālā enerģija
	Ķermenim piemītoša miera stāvokļa enerģija, kuras lielums saistīts ar ķermeņa atrašanos telpā (piemēram, ķermenis pacelts virs zemes; lādēta daļiņa atrodas elektriskajā laukā utt.).

	pozicionālā informācija
	Signāli,uz kuriem atbild dzīvnieka attīstību regulējošie gēni, nosakot šūnas diferenciācijas virzienu dīgļa struktūrās.

	pozitīva atgriezeniskā saite
	Viens no regulācijas principiem, kura būtība ir sekojoša: regulators, saņemot informāciju par kāda regulējamā parametra izmaiņu, veido tādas regulatoras ietekmes, kas pastiprina šo izmaiņu.

	praimers (ierosa)
	Iepriekšeksistējis, īss DNS pavediens, kas piesaistās pie matricas DNS. Replikācijas gaitā pie tā tiek pievienoti nukleotīdi jaunsintezējamajā DNS pavedienā.

	preadaptācija
	Organisma pazīme, kas evolucionējusi noteiktos vides apstākļos, bet spēj dot citas priekšrocības jaunos vides apstākļos, kuri nav veicinājuši tās attīstību.

	pretstraumes apmaiņa
	Vielu apmaiņa difūzijas ceļā caur starpsienu, kura atdala divos pretējos virzienos plūstošas vides; pretstraume nodrošina augstu apmaiņas intensitāti, piemēram, asins plūsma žaunās pretēji ūdens plūsmai ārpus žaunām palielina skābekļa uzņemšanu un ogļskābās gāzes izvadīšanu.

	prezigotiskā barjera
	Reproduktīvā barjera, kas novērš pārošanos dažādu sugu pārstāvju starpā vai arī nepieļauj apaugļošanos, ja pārošanās mēģinājums jau noticis.

	priekšējais
	Attiecināms uz bilaterāli simetrisku dzīvnieku galvas galu.

	priekškambaris
	Mugurkaulnieku sirds dobums, kurā pa vēnām ieplūst asinis.

	primārā augšana
	Sakņu un vasas augšana no to aizmešanās brīža apikālajās meristēmās līdz to stiepšanās beigām.

	primārā imūnā atbilde
	Sākotnējā imūnās sistēmas reakcija pret antigēnu, kura parādās pēc vairākām dienām.

	primārā miza
	Augu primārajā uzbūvē: stumbra un saknes daļa, kas atrodas starp epidermu un centrālo cilindru.

	primārā produkcija
	Intensitāte, ar kādu autotrofie organismi konvertē gaismas enerģiju vai neorganisko vielu ķīmisko enerģiju organisko vielu ķīmiskajā enerģijā, kas tālāk uztur visu ekosistēmu.

	primārā sukcesija
	Ekoloģiskās sukcesijas tips, kas notiek apgabalos, kurus pirms tam nav apdzīvojuši nekādi organismi.

	primārās dīgļlapas
	Trīs vēlīnās gastrulas lapas (ektoderma, mezoderma un endoderma), no kurām attīstās visas dzīvnieka ķermeņa daļas.

	primārie konsumenti
	Zālēdāji dzīvnieki, kas atrodas trofiskajā līmenī, kurā tiek patērēti zaļie augi vai aļģes.

	primārie producenti
	Autotrofie organismi, kas veido ekosistēmas pamata trofisko līmeni, kurš pamatā uztur pārējos līmeņus. Parasti tie ir fotosintezējošie organismi.

	prions
	Proteīnu infekcioza forma, kura spēj vairoties, līdzīgus proteīnus pārveidojot par prioniem.

	producents
	Organisms, kas no oglekļa dioksīda, ūdens un dažādiem minerālelementiem producē organiskos savienojumus.

	profāgs
	Fāga genoms, kas iekļauts baktērijas hromosomā.

	prokambijs
	Primārie veidotājaudi, no kuriem diferencējas primārie vadaudi.

	prokariotu šūna
	Plazmas membranā ietverta šūna, kurai nav kodola un kurā parasti nav sastopamas citas organellas.

	promoters
	Īpaša nukleotīdu secība DNS sastāvā, kas robežojas ar gēna kodējošās daļas sākumu. Promoters norāda RNS polimerāzei, kur jāuzsāk gēna transkripciju.

	prostaglandīns (PG)
	Modificētu nepiesātināto taukskābju grupa; PG sekretē praktiski visi audi. Prostaglandīniem organismā ir signālu pārnešanas un regulatora funkcija. Agrāk uzskatīja, ka PG ir specifisks priekšdziedzera (prostata) produkts.

	proteīnkināze (PK)
	Enzīms, kurš regulē citu proteīnu funkcionālo aktivitāti, tiem piesaistot fosfātu grupu (fosforilējot). Šūnā darbojas daudz dažādas PK.

	proteīns (olbaltumviela)
	Biopolimērs, kas sastāv no aminoskābēm, kuras savstarpēji saistītas ar peptīdsaitēm. Proteīnu var veidot arī vairāki polipeptīdu pavedieni.

	proteīnu ieloces struktūra
	Viena no proteīnu sekundārās struktūras formām, kurā polipeptīda pavediens salocīts zigzagveidīgi vai arī divi tā posmi stiepjas paralēli un savā starpā ir saistīti ar ūdeņraža saitēm.

	proteoglikāni
	Ogļhidrātiem bagāti glikoproteīni dzīvnieku ekstracelulārajā matriksā.

	protoderma
	Primārie veidotājaudi, no kuriem veidojas sakņu un vasas primārie segaudi - epiderma.

	protonefrīdijs
	Plakantārpu izvadsistēma, kuru veido slēgtu, ar skropstiņšūnām izklātu caurulīšu sistēma ar ārēju atveri - nefroporu.

	protonu dzinējspēks
	Potenciālā enerģija, kas tiek glabāta elektroķīmiskā gradienta veidā; to rada H+ jonu sūknēšana caur bioloģisko membrānu.

	protonu sūknis
	Aktīvā transporta mehānisms šūnas membrānā, kas, izmantojot ATP hidrolizēšanas enerģiju, transportē protonus ārā no šūnas, radot membrānu potenciālu.

	protoonkogēns
	Normāls šūnas gēns, onkogēna priekštecis. Lai rastos vēža šūnu veidošanai nepieciešmās īpašības, protoonkogēna struktūrā jānotiek izmaiņām.

	protoplasts
	Augu šūna, kurai ir atdalīta šūnas sieniņa.

	protoplazma
	Šūnas iekšējā daļa, ko veido citoplazma un kodols.

	provīruss
	Saimniekšūnas genomā iekļauta vīrusa DNS.

	pseidocelomāts
	Dzīvnieks, piemēram virpotājs vai veltņtārps, kura ķermeņa dobums nav pilnīgi sadalīts ar mezodermu.

	pseidopodija
	Amēbveidīgu šūnu izvirzījumi, ar kuriem tās pārvietotojas un barojas.

	pudeles kakla fenomens
	Nelabvēlīgu vides apstākļu izraisīta radikāla īpatņu skaita samazināšanās populācijā, kurai seko pakāpeniska skaita palielināšanās, pateicoties izdzīvojušajiem īpatņiem, kuru alēļu frekvences ievērojami atšķiras no izejas populācijas alēļu frekvences.

	pumpurošanās
	Augu un dzīvnieku bezdzimumvairošanās, kad jauns organisms vai jauna šūna veidojas no vecā organisma vai šūnas izaugumiem.

	punktmutācija (punktveida mutācija)
	Viena nukleotīda nomaiņa DNS sastāvā.

	pusloka kanāli
	Trīs savstarpēji perpendikulāri novietoti pusloka kanāli iekšējā ausī. Receptorās šūnas, kuras atrodas šajos pusloka kanālos, signalizē par ķermeņa novietojumu gravitācijas laukā un pārvietošanos.

	pusmēness vārstuļi
	Sirds vārstuļi uz robežas starp kreiso kambari un aortu un starp labo kambari un plaušu artēriju; diastoles laikā tie noslēdz asins atteci atpakaļ sirdī.

	puteksnis
	Nenobriedis vīrišķais gametofīts, kas attīstās putekšnīcā.

	putekšnīca
	Veidojums, kas sastāv no diviem putekšņmaciņiem, kuros attīstās ziedputekšņi.

	putekšņlapa
	Sēklaugu vīrīšķais vairošanās orgāns, kas sastāv no putekšņlapas kātiņa un putekšnīcas.

	putni
	Mugurkaulnieku klase, kuras pārstāvjiem raksturīgs apspalvojums un citi pielāgojumi lidošanai.

	radiālā drostalošanās
	Otrmutnieku embrionālās attīstības veids. Blastomēri zigotā atdalās paralēli vai perpendikulāri polārajai asij.

	radiālā simetrija
	Ķermeņa formas veids ar vairākām līdzīgām daļām, kas atiet no ķermeņa ass līdzīgi kā spieķi no riteņa ass; raksturīga, piemēram, zarnbobumaiņiem un atdatādaiņiem.

	radinieku izlase
	Sugas pielāgojums, kurš izskaidro radniecīgu indivīdu savstarpēji altruistisku uzvedību.

	radioaktīvā datēšana
	Fosīliju (izmirušo organismu atlieku) un minerālu vecuma noteikšana ar radioaktīvo izotopu palīdzību, zinot to pussabrukšanas periodus.

	radioaktīvais izotops
	Izotopu paveids. Ķīmiska elementa atomārā forma, kas nav stabila, jo atoms spontāni sabrūk, izdalot atomāras daļiņas (protonus, neitronus, elektronus) vai enerģiju.

	radiometriskā datēšana
	Fosīliju un minerālu vecuma noteikšana absolūtā laika skalā, balstoties uz radioaktīvo izotopu pussabrukšanas periodu.

	Ranvjē iežmaugas
	Pārtraukumi nervu šķiedras mielīna apvalkā starp blakus esošajām glijas šūnām; šajās "atkailinātajās" vietās nervu šķiedras membrānā ir daudz potenciāl-atkarīgo jonu kanālu.

	rāpuļi
	Mugurkaulnieku klase, piemēram ķirzakas, čūskas, bruņurupuči un krokodīli.

	raugs
	Vienšūnas sēne, kas dzīvo šķidrumā vai mitrā vidē, vairojas lielākoties bezdzimumceļā, mātšūnai daloties vai pumpurojoties.

	reakcijas centrs
	Vienas vai dažu hlorofila a molekulu izvietojums pigmentu sistēmā, kas nodrošina fotosintēzes gaismas reakcijas.

	reakcijas norma
	No genotipa atkarīga specifiska pazīmes reakcija uz vides apstākļiem, dažādos vides apstākļos iespējamā pazīmes mainības amplitūda.

	receptora potenciāls
	Atgriezeniskas graduālas membrānas potenciāla izmaiņas jušanas neirona membrānas uztverošajā apvidū.

	recesīvā alēle
	Alēle, kas heterozigotā pazīmes veidošanos ietekmē mazāk nekā dominantā alēle vai arī neietekmē nemaz.

	reciprokais altruisms (krustaltruisms)
	Altruisms starp neradniecīgiem īpatņiem, kad dzīvnieks palīdz citam, neradniecīgam dzīvniekam, cerēdams nākotnē pats saņemt līdzīgu palīdzību.

	reducēšanās
	Oksidēšanās-reducēšanās reakcijās: ķīmisks process, kurā molekula (atoms) pieņem elektronus.

	reducēšanās-oksidēšanās (redoks) reakcija
	Ķīmiska reakcija, kuras laikā viens vai vairāki elektroni tiek pārnesti no viena atoma uz otru.

	reducētājs
	Molekula - elektronu donors reducēšanās-oksidēšanās reakcijā, kurā pats reducētājs oksidējas.

	redzamā gaisma
	Elektromagnetiskā (EM) starojuma diapazona (spektra) daļa, kuru dažādu krāsu veidā spēj uztvert cilvēka redzes orgāni. Šajā diapazonā ietilpst EM starojums ar viļņu garumu (robežas no 400 nm līdz 700 nm.

	reflekss
	Organisma atbildes reakcija uz kairinātāju, kura norisinās ar nervu sistēmas līdzdalību.

	refraktārais periods
	Īss laika periods tūlīt pēc uzbudinājuma; šajā laikā nervu vai muskuļu šūnai ir pazemināta uzbudināmība.

	regulējams jonu kanāls
	Specifisks jonu kanāls, kurš atveroties vai aizveroties maina jonu plūsmu caur membrānu un regulē membrānas potrnciālu

	rekombinantā DNS
	DNS, kas veidota, savienojot dažādas izcelsmes gēnu fragmentus in vitro un ievadot tos jaunveidotās DNS molekulas šūnās, kur iespējama to ekspresija.

	rekombinants
	Indivīds, kuram attīstās citādas gēnu un pazīmju kombinācijas nekā vecākem.

	relatīvā pielāgotība
	Kāda genotipa relatīvais ieguldījums nākošajā paaudzē (salīdzinājumā ar citiem attiecīgā lokusa genotipiem).

	relizers
	Kairinātājs, kas nodrošina sakarus starp vienas sugas īpatņiem; parasti izraisa un nosaka iedzimtas uzvedības reakcijas jeb fiksētu kustību kompleksus.

	replikācijas dakša
	DNS molekulu veidota Y veida struktūra replikācijas laikā, kurā notiek DNS sintēze.

	represējams enzīms
	Enzīms, kura sintēzi inhibē notekts(-i) metabolisma produkts (-i).

	represors
	Proteīns, kas nomāc profāga vai operona gēnu ekspresiju – mRNS un specifisko proteīnu sintēzi.

	resnie pavedieni (protofibrillas)
	Olbaltumvielas miozīna molekulu veidoti pavedieni muskuļu šūnās.

	restrikcijas enzīms
	Nukleāze (DNS hidrolizējošs enzīms), kura katalizē fosfodiestersaites hidrolīzi (DNS pavediena pārraušanu) abos dpDNS pavedienos vietā ar noteiktu nukleotīdu secību. Aizsargā šūnas no svešas DNS iekļūšanas, kura tiek hidrolizēta. Pašas šūnas DNS no hidrolīzes tiek pasaargāta ar modifikāciju palīdzību (metilēšanu).

	restrikcijas fragmentu garuma polimorfisms (RFLP)
	DNS secību atšķirības homologās hromosomās, kā rezultātā veidojas atšķirības restrikcijas fragmentu garumā. Restrikcijas fragmenti veidojas, šķeļot DNS ar fermentiem – restriktāzēm. RFLP izmanto ģenētisko karšu veidošanai un ģenētiskās identitātes pierādīšanai.

	restrikcijas saits (vieta)
	Noteikta secība DNS pavedienā, ko saista un šķeļ restrikcijas ferments.

	resursu pārdalīšana
	Koeksistējošo sugu vides resursu dalīšana tādējādi, ka katras atsevišķas sugas ekoloģiskā niša ar vienu vai vairākiem svarīgiem faktoriem atšķiras no visu koeksistējošo sugu populāciju ekoloģiskajām nišām.

	retināls
	Vitamīna A aldehīds; gaismu absorbējošu vielu molekulu sastāvdaļa fotoreceptoru šūnās.

	retrovīruss
	RNS saturošs vīruss, kas vairojas, transkribējot savu RNS par DNS un iekļaujot šo DNS šūnas hromosomās. Retrovīrusi ir nozīmīga vēzi izraisošo vīrusu grupa.

	ribonukleīnskābe (RNS)
	Nukleīnskābju veids; RNS veidota no monomēriem (ribonukleotīdiem) kuru sastāvā esošā pentoze vienmēr ir riboze. RNS molekulām ir galvenā nozīme ģenētiskās informācijas realizēšanā - transkripcijā un translācijā. Daudziem vīrusiem RNS ir ģenētiskās informācijas nesēja.

	ribosoma
	Šūnas organella, kura sastāv no divām subvienībām (lielās un mazās). Ribosomas eikariotu šūnās lokalizētas graudainajā endoplazmatiskajā tīklā, tajās notiek translācijas process jeb proteīnu biosintēze pēc mRNS informācijas.

	ribosomālā RNS (rRNS)
	RNS molekulas, kuras kopā ar proteīniem veido ribosomu.

	riboze
	Ogļhidrāts, monosaharīds - pentoze. Riboze ietilpst RNS sastāvā.

	ribozīms
	Enzīmi, kurus, atšķirībā no lielā vairuma enzīmu, veido nevis proteīni bet gan RNS; RNS ar katalizatora (katalītiskām) īpašībām.

	rīkle
	Mugurkaulniekiem - anatomiska telpa, kurā mijas gaisa un barības plūsmas; plakanajiem tārpiem - muskuļsienu caurule, kas sākas tārpa vēderpusē un beidzas mutē.

	ritma devējs
	Īpašs apvidus zīdītāju sirds labā priekškambara sieniņā, kurš nosaka sirdsdarbības ritmu un biežumu.

	RNS polimerāze
	Enzīms, kas katalizē RNS sintēzi no ribonukleozīdtrifosfātu monomēriem uz DNS matrices.

	RNS procesings (RNS procesēšana, RNS nobriešana)
	Eikariotiem raksturīgs process, kas notiek šūnas kodolā. Tā laikā no primārā transkripta veidojas mRNS.

	RNS splaisings
	Eikariotiem raksturīgs process, kas notiek šūnas kodolā; RNS procesinga stadija. Tā laikā no primārā transkripta tiek izšķelti nekodējošie (introniem atbilstošie) RNS posmi.

	rodopsīns
	Redzes pigments, kas sastāv no retināla un opsīna. Kad rodopsīns absorbē gaismu, retināls izmaina savu konformāciju un atdalās no opsīna, pēc brīža tas atgūst sākotnējo formu.

	R-plazmīda
	Baktēriju plazmīdu grupa, kuru nestie pretantibiotiku rezistences gēni rada nopietnas problēmas infekcijas slimību ārstēšanā.

	rubisko
	Ribulozes karboksilāze, enzīms kas katalizē Kalvina cikla pirmo reakciju (CO2 piesaistīšanu ribulozes bisfosfātam - RuBP).

	rudimentārie orgāni
	Homoloģiskas struktūras, kas ir rudimentāras un tiek izmantotas reti vai arī nemaz.

	rūgšana
	Anaerobs katabolisma ceļš, kurā substrātam noārdoties rodas relatīvi nedaudz ATP un veidojas raksturīgi galaprodukti (piemēram, pienskābe vai spirts no glikozes).

	S fāze
	Šūnas cikla daļa, kurā norisinās DNS sintēze.

	saistaudi
	Dzīvnieku audu grupa, kuras galvenās funkcijas ir, saistīt un balstīt citus audus.

	saistītie gēni
	Vienā hromosomā lokalizētie gēni.

	saite
	Fibrozo saistaudu veidojums, kas apņem kaulu kustīgo savienojumu - locītavu.

	saites enerģija
	Enerģijas daudzums, kurš nepieciešams, lai pārrautu doto ķīmisko saiti; vienāds ar enerģijas daudzumu, kāds izdalās, saitei veidojoties.

	sajūta
	Subjektīvs apkārtējās pasaules atspoguļojums smadzenēs, kuru izraisa ārējās vai iekšējās vides kairinātāja iedarbība uz receptoriem.

	saknes spiediens
	Spiediens, ar kādu saknes aktīvi iespiež ūdeni koksnes vadaudos un paceļ to augšup.

	saknes uzmava
	Šūnu kopums, kas sedz un aizsargā saknes galotnes meristēmu.

	saliktā acs
	Kukaiņu un vēžveidīgo daudzfasetu acs, ko veido līdz vairākiem tūkstošiem gaismu fokusējošo un uztverošo omatīdiju.

	sānu līnija
	Mehanoreceptoru sistēma, ko veido poru un receptoru (neiroblastu) virkne gar zivju un ūdens abinieku sāniem, sānu līnija uztver ūdens kustību, ko izraisa pats dzīvnieks vai cits kustīgs objekts.

	sānu meristēma (laterālā meristēma)
	Meristēma, kas cilindrveidīgi izvietojusies stumbros un saknēs un kas nodrošina to sekundāro augšanu resnumā. Sānu meristēmas ir korķa kambijs un vaskulārais kambijs.

	saprofīts
	Organisms, kurš iegūst barību no nedzīvās matērijas (nedzīvās zemsegas).

	sarkomērs
	Miofibrillas segments, kuru norobežo Z līnijas (telofragmas).

	sarko-plazmatiskais tīkls
	ET forma šķērssvītroto muskuļu šūnās; uzkrāj Ca2+ jonus, kuru atbrīvošana izraisa muskuļu šķiedru saraušanos.

	savācējkanāls
	Veidojums nierē, kurā satek filtrāts no nieres kanāliņiem; šādu filtrātu sauc par urīnu.

	savanna
	Tropiska zālaugu bioma, kurā sastopami atsevišķi koki, lieli zālēdāji un kurā lietus periodi reizēm mijas ar sausumu un ugunsgrēkiem.

	savienojums
	Divu vai vairāku elementu atomu kombinācija stingri noteiktās proporcijās, veidojot molekulu.

	savvaļas tips
	Indivīds ar savvaļas sugai visraksturīgāko fenotipu.

	Sazerna analīze
	DNS hibridizācijas metode, kas dod iespēju atrast noteiktas nukleotīdu secības DNS paraugā.

	segaudi
	Audi, kas klāj visus auga orgānus no ārpuses, saista tos ar apkārtējo vidi un izpilda aizsargfunkcijas.

	segsēklis
	Ziedaugs, kuram sēklas veidojas sēklotnē.

	sēkla
	Ziedaugu vairošanās orgāns, kas ietver jaunā auga dīgli un rezerves barības vielas un pielāgojies izdzīvošanai nelabvēlīgos apstākļos.

	sēklaizmetnis
	Veidojums, kas attīstās sēklotnē un kurā atrodas sievišķais gametofīts.

	sēklas kanāliņi
	Sēklinieka līkumainie kanāliņi, kuros attīstās spermatozoīdi.

	sēklas vads
	Caurulīte, pa kuru sēklas šķidrums noplūst no sēklinieka piedēkļa līdz urīnizvadkanālam.

	sēklinieks
	Vīrišķās dzimumsistēmas pāra dziedzeris, kurā veidojas dzimumšūnas - spermatozoīdi. Sēklinieka endokrīnās šūnas producē vīrišķo dzimumhormonu - testosteronu.

	sēklotne
	Augiem: paplašinātā auglenīcas daļa, kurā attīstās viens vai vairāki sēklaizmetņi.

	sekundārā augšana
	Augšanas tips, kad sekundāro vadaudu pieauguma rezultātā paresninās augu stumbri un saknes. Raksturīga kailsēkļiem, vairumam divdīgļlapju un dažiem viendīgļlapjiem.

	sekundārā imūnā atbilde
	Imūnā atbilde, kura veidojas, organismam atkārtoti sastopoties ar noteiktu antigēnu. Sekundārā imūnā atbilde ir straujāka un spēcīgāka nekā primārā imūnā atbilde.

	sekundārā produkcija
	Ātrums, kādā pieaug visu ekosistēmas heterotrofo organismu biomasa, ko var pielīdzināt ķīmiskajai enerģijai.

	sekundārā struktūra
	Polimēra molekulas pavediena lokāls telpiskais sakārtojums, piemēram, locījumi; proteīniem (- spirāles un (- struktūras, kuras veidojas mijiedarbības starp noteiktiem polipeptīda posmiem rezultātā (veidojoties ūdeņraža saitēm u.c.).

	sekundārā sukcesija
	Sukcesijas tips, kurš veidojas tad, kad biocenozi daļēji, vai pilnīgi traucē ārējie faktori.

	sekundārais konsuments
	Trofiskā līmeņa īpatnis, kurš pārtiek no zālēdājiem un gaļēdājiem.

	sekundārais mesendžers
	Ķīmisks signāls (neliela molekula), piemēram, kalcija jons, cikliskais AMP (cAMP), IP3, kas tiek izdalīts vai izveidota citosolā kā atbilde uz ārēju signālu (piemēram, hormonu atnesto signālu) un pārnes šo informāciju no šūnas membrānas uz iekšējām struktūrām.

	sekundārie matabolīti
	Organiskie savienojumi, kuriem, iespējams, nav noteiktas funkcijas augšanas un attīstības procesos. Šie savienojumi veidojas no galveno metabolisko ceļu produktiem un tiek izmantoti organisma aizsardzībai pret patogēniem.

	selektīvā caurlaidība (puscaurlaidība)
	Bioloģisko membrānu īpatnība, dažas vielas laist cauri labāk, bet citas - sliktāk.

	sēne
	Bezhlorofila heterotrofs organisms, kuru veido sēņotne.

	sensorais neirons (jušanas neirons)
	Nervu šūna, kura uztver iekšējās vai ārējās vides kairinātāju un pārvada šo informāciju centrālajai nervu sistēmai.

	sēņotne (micēlijs)
	Sēņu hifu kopums.

	serde
	Pamataudi, kas atrodas stumbra vai saknes centrā.

	sfinkters
	Gredzenveida slēdzējmuskulis cauruļveida anatomiskā struktūrā (g.k. gremošanas kanālā un asinsvados).

	sietstobra posms
	Daudzi sietstobra posmi lūksnē veido sietstobru, pa kuru augā tiek transportēti organisko vielu šķīdumi.

	sietstobrs
	Lūksnes vadaudi. Sietstobrs sastāv no daudziem sietstobra posmiem, starp kuriem izveidojušās sietplātnītes. Pa sietstobriem notiek organisko vielu šķīdumu tālais transports augā.

	signāla vadīšanas ceļš
	Mehānisms, kas izraisa šūnas atbildes reakciju uz ārējās vides mehānisku vai ķīmisku kairinājumu.

	signālsekvence (signālpeptīds)
	Eikariotu šūnās: aminoskābju secība polipeptīda molekulā (parasti ap 20 AS gara molekulas N galā), kas nosaka molekulas transporta ceļu no sintēzes vietas uz šūnas kompartmentu, kurā tā nepieciešama; transporta ceļa izvēles (atpazīšanas) signāls. Transportēšanas laikā tas parasti tiek nošķelts no polipeptīda molekulas.

	siltumnīcas efekts
	Raksturo vispārēju Zemes sasilšanu oglekļa dioksīda pastiprinātas uzkrāšanās dēļ, kurš absorbē infrasarkano starojumu un kavē tā normālu atstarošanos kosmosā.

	siltums
	Kopējais molekulu kustības kinētiskās enerģijas daudzums.

	simbionts
	Mazākais simbiotisko attiecību dalībnieks, kurš atrodas vai nu uz saimnieka virsas, vai arī tā iekšienē.

	simbioze
	Ekoloģiskas attiecības starp divu dažādu sugu pārstāvjiem, kas dzīvo tiešā kontaktā.

	simpatiskā nervu sistēma
	Viena no divām mugurkaulnieku veģetatīvās (autonomās) nervu sistēmas struktūrāli funkcionālajām daļām, kura nodrošina organisma mobilizāciju kādai darbībai.

	simpatriskā sugu veidošanās
	Sugu veidošanās process, kura gaitā ar izejas populāciju kopējā areālā radikālu genoma izmaiņu dēļ veidojas reproduktīvi izolēta meitpopulācija.

	simplasts
	Vienota citoplazmas sistēma augos, kuras nepārtrauktību nodrošina plazmodesmas.

	sinapomorfas
	Kopējas atvasinātas pazīmes; homoloģijas, kuras bijušas visu kāda filoģenētiskā atzara sugu kopīgajam priekštecim, bet kuru nav cita atzara sugām.

	sinapse1
	Neirona kontaktvieta ar citām šūnām (neironiem, muskuļšūnām vai dziedzeršūnām), caur kuru realizējas neirona uzbudinošā vai kavējošā iedarbība.

	sinapse2
	Hromosomu satuvināšanās mejozē.

	sinaptiskais pols (presinaptiskais pols)
	Nervgalis, kurā uzkrājas un no kura izdalās mediators.

	singāmija
	Dzimumšūnu saplūšana apaugļošanās laikā.

	sintētiskā evolūcijas teorija
	Apvienota evolūcijas teorija, kura atzīst dabīgo izlasi, graduālismu un populāciju kā evolucionāro pārmaiņu pamatvienību; saukta arī par neodarvinismu.

	sinusatriālais (SA) mezgls
	Sirds ritma noteicējšūnas, kuras atrodas labā priekškambara sienā.

	sirds minūtes tiplums
	Asins tilpums, ko sirds kreisais kambaris minūtē izgrūž aortā.

	sirds muskulis
	Muskuļu tipa audi sirdī (miokardā), kuru šūnas ir funkcionāli saistītas, tāpēc savā darbībā sirds muskulis pakļaujas "visu vai neko" likumam.

	sistemātika
	Bioloģijas nozare, kas pēta dzīvības daudzveidību; sistemātika ietver taksonomiju un tiek izmantota, lai rekonstruētu taksonu izcelšanos.

	sistēmiski iegūtā izturība
	Inficēta auga aizsargreakcija, kas palīdz tā veselos audus aizsargāt no fitopatogēniem.

	sistole
	Sirdsdarbības cikla periods, kura laikā sirds muskulis ir sarāvies un asinis no sirds dobumiem tiek izsviestas asinsrites sistēmā.

	skābe
	Savienojums, kurš paaugstina ūdeņraža jonu koncentrāciju šķīdumā.

	skābie nokrišņi
	Lietus, sniegs vai migla, kam pH vērtība zemāka par pH 5.6

	skaldīšanās likums
	Alēļu sadalīšanās pa gametām un nejauša savienošanās, gametām saplūstot apaugļošanās laikā, kā rezultātā veidojas dažādas pazīmju kombinācijas hibrīdu paaudzēs noteiktās skaitliskās attiecībās.

	skeleta muskuļi
	Šķērssvītrotie muskuļi, kuri nodrošina ķermeņa pozu un kustības.

	sklereīda
	Sklerenhīmas šūna, kas parasti ir īsa, neregulāras formas, ar biezu, pārkoksnētu sekundāro šūnapvalku un daudzām porām.

	sklerenhīma
	Augu mehāniskie audi, kas sastāv no sklerenhimatiskām (garām, izstieptām) šūnām ar pārkoksnētiem, vienmērīgi uzbiezinātiem šūnapvalkiem.

	skrimslis
	Elastīgi saistaudi ar bagātīgu kolagēno šķiedru daudzumu starp skrimšļa šūnām.

	skrimšļzivis
	Skrimšļzivju klase, kuru pārstāv haizivis un tām radniecīgas skrimšļzivis.

	skropstiņa
	Īss, kustīgs šūnas izaugums, kas nodrošina šūnas kustības. To veido deviņu mikrocaurulīšu dupletu komplekss, ko ietver plazmas membrāna.

	skuju koks
	Kailsēklis, kura vairošanās orgāni sakopoti strobilos, piemēram, priedes, egles, sekvojas u.c.

	slāpekļa fiksācija
	Atmosfēras slāpekļa saistīšanas process, ko veic slāpekļa saistītājas baktērijas simbiozē ar augiem (padarot to izmantojamu augiem).

	slēgta asinsrites sitēma
	Iekšējā transporta sistēma, kurā asinis plūst pa asinsvadiem.

	slīdošo pavedienu modelis
	Teorētisks modelis, kurš izskaidro muskuļa kontrakcijas, pamatojoties uz izmaiņām kontraktilās vienības - sarkomēra - ietvaros. Tievās protofibrillas ieslīd starp resnajām un notiek visa sarkomēra saīsināšanās.

	sliekšņa potenciāls
	Membrānas potenciāla vērtība, kura jāsasniedz uzbudināmai šūnai, lai membrānā sāktos spontānas no tālākās kairinātāja dabas neatkarīgas membrānas potenciāla svārstības - darbības potenciāli.

	smadzenītes
	Pakaļējo smadzeņu dorsāli novietotā daļa, kuru funkcija ir kustību un līdzsvara koordinācija.

	smadzeņu pusložu garoza
	Smadzeņu pusložu virsma; plašākā un viskomplicētākā smadzeņu daļa zīdītājiem, kas visvairāk mainījusies evolūcijas gaitā; satur sensoro, motoro un asociatīvo nervu šķiedru ķermeņus.

	smadzeņu stumbrs
	Mugurkaulnieku centrālās nervu sistēmas vidus- un mugurējās smadzenes; cilvēkam tas lokalizēts no muguras smadzeņu priekšējā gala līdz galvas smadzeņu videnei.

	snaudošais centrs
	Salīdzinoši neaktīva apikālās meristēmas iniciālā zona; raksturīga saknēm.

	sociobioloģija
	Sabiedriskās uzvedības pētījumi, kas balstās uz evolūcijas teoriju.

	somaiņi
	Zīdītāji, piemēram koala, ķengurs vai opossums, kuru mazuļi pabeidz embrionālo attīstību mātes somā.

	somatiskā nervu sistēma
	Mugurkaulnieku nervu sistēmas daļa, kura kontrolē motoneironu aktivitāti un vada skeleta muskuļu darbību.

	somatiska šūna
	Jebukura šūna daudzšūnu organismā, izņemot dzimumšūnas.

	spektrofotometrs
	Iekārta, kas mēra, cik liela noteikta viļņa garuma gaismas enerģijas daļa izgājusi cauri pētāmajam paraugam, vai arī tikusi tajā absorbēta.

	sperma (sēklas šķidrums)
	Šķidrums, kas satur spermatozoīdus un sēklinieka izvadiņu, sēklinieka piedēkļa izvada un sēklas pūslīšu epitēlijšūnu, kā arī priekšdziedzeru sekrētu.

	spermatoģenēze
	Vīrišķo gametu (dzimumšūnu) veidošanās sēkliniekos.

	spirāliskā drostalošanās
	Pirmmutnieku embrionālās attīstības veids. Blastomēri zigotā atdalās pa spirāli attiecībā pret polāro asi.

	splaissoma
	Makromolekulu komplekss, kas saistās ar noteiktām vietām primārajā transkriptā (intronu galos un zarošanās punktā) un katalizē intronu sekvences izšķelšanu un eksonu galu savienošanu.

	spora
	Vienšūnu vai daudzšūnu vairošanās vienība aļģēm, sēnēm, sūnām un papardēm. Sēklaugiem - paaudžu maiņas laikā haploidāla šūna, kas izveidojas mejozē un tālāk veido dzimumpaaudzi jeb gametofītu.

	sporangijs
	Sēņu un sūnu veidojumi, kuros attīstās sporas.

	sporofīts (bezdzimum-paaudze)
	Daudzšūnu dipoidāla paaudze tajā organismu attīstības ciklā, kurā notiek paaudžu maiņa. Tai veidojas haploidālas sporas, no kurām attīstās dzimumpaaudze jeb gametofīts.

	spurgaliņas
	Epidermas šūnu izaugumi saknes uzsūkšanas zonā, kas palielina saknes virsmu ūdens un minerālvielu uzsūkšanai.

	stabilizējošā izlase
	Dabiskā izlase, kura atbalsta kvantitatīvo pazīmju vidējās vērtības, darbojoties pret ekstrēmiem fenotipiem.

	staraiņi
	Radiāli simetriski dzīvnieki, piemēram zarndobumaiņi.

	starpfilamenti
	Citoskeleta daļa, kuru veido pavedieni, kas resnāki par mikrofilamentiem, bet tievāki par mikrocaurulītēm. Dod šūnai mehānisko izturību un sasaista blakus šūnas.

	statocista
	Bezmugurkaulnieku līdzsvara orgāns. Tam parasti ir pūslīša forma, to izklāj skropstiņepilēlijs, virs kura atrodas kalcija karbonāta kristāliņi - statolīti. Sensoro šūnu kairinājumu rada statolītu nobīde gar skropstiņepitēliju.

	stereoizomērs
	Vielas molekula, kuras telpiskā struktūra ir spoguļattēls citai molekulai ar tādu pašu ķīmisko formulu.

	steroīdi
	Lipīdu grupa, kuras pārstāvjiem raksturīgs oglekļa skeleta veidojums no četriem cikliem (ciklopentanperhidro-fenantrēna kodols), kuram piesaistītas dažādas funkcionālās grupas. Populārākais pārstāvis ir holeserīns. Steroīdiem pieskaitāmi arī steroīdie hormoni (estrogēns, testosterons) u.c.

	stingri aerobs (organisms)
	Organisms, kurš spēj dzīvot tikai vidē ar skābekli, kas nepieciešams šī organisma aerobajai elpošanai.

	stingri anaerobs (organisms)
	Organisms, kurš nespēj dzīvot vidē ar skābekli. ATP sintezējošā elektronu transporta ķēde šiem organismiem kā beidzamo elektronu akceptoru izmanto sulfātus vai nitrātus.

	stop-kodonu veidojoša mutācija
	Mutācija, kas pārveido kādu aminoskābi kodējošo kodonu par vienu no trim stop-kodoniem. Rezultātā veidojas saīsināts, parasti nefunkcionējošs proteīns.

	stroma
	Hloroplasta iekšējā daļa, kur atrodas tilakoīdi. To no ārpuses norobežo iekšējā membrāna. Tajā notiek fotosintēzes tumsas reakcijas.

	stromatolīts
	Minerāls, kurš sastāv no saistītiem nogulumu slāņiem, kuros ir atrastas vissenākās dzīvības formas - prokarioti, kas dzīvojuši pirms 3,5 miljardiem gadu.

	struktūrformula
	Vielas ķīmiskā formula, kurā tiek norādīti ne tikai vielu veidojošie atomi un to skaits, bet arī savstarpējais izvietojums un saistība, katru ķīmisko saiti attēlojot ar atomus savienojošu līniju.

	struktūrgēns
	DNS rajons, kas kodē kādas šūnas proteīna vai RNS molekulu. Pretstats DNS rajonam, kas tikai regulē kāda gēna darbību.

	substrāta fosforilācija
	ATP veidošanās, kuras laikā fosfātu grupa tiek tieši pārnesta uz ADP no kāda fosforilēta katabolisma starpprodukta.

	substrāts
	Savienojums, kuru specifiski saista noteikts enzīms un katalizē tā pārvērtības.

	sūcējdzīvnieki
	Dzīvnieki, kas dzīvo, sūcot ar barības vielām bagātu citu dzīvo organismu ķermeņa šķidrumu.

	suga (saīsin. sp., daudzsk. spp.)
	Taksonomiska kategorija, kas mazāka par ģinti, bet lielāka par pasugu. Ja ģints nosaukumam seko saīsinājums “sp.”, tad tas norāda, ka dotais organisms nav noteikts līdz sugai; ja pēc ģints nosaukuma seko “spp.” - tas norāda, ka runa ir par divām vai vairākām šīs ģints sugām.

Sugu parasti veido krustoties spējīgi organismi ar kopīgām anatomiskām, fizioloģiskām un morfoloģiskām pazīmēm.

	sugu atpazīšanas koncepcija
	Sugu atpazīšana, kas balstās uz dzimuma partnetru atpazīšanu. Iespējams, ka sugu reproduktīvajai adaptācijai ir raksturīgas dažādas pazīmes, kas veicina sekmīgu pārošanos ar tās pašas populācijas īpatņiem. Šī koncepcija ir alternatīva sugu bioloģiskajai koncepcijai.

	sugu diversitāte
	Sugu skaits un relatīvā bagātība biocenozē.

	sugu izlase
	Teorija, kas apgalvo, ka galvenos evolūcijas virzienus nosaka sugas, kas eksistē visilgāk un no kurām veidojas visvairāk jaunu sugu.

	sugu skaits
	Sugu skaits biocenozē.

	sugu veidošanās
	Jaunu sugu veidošanās process evolūcijā.

	summācija
	Neirona spēja veidot kopēju (rezultējošu) atbildes reakciju uz vairākiem vienlaikus vai secīgi saņemtiem signāliem.

	sūnaugi
	Augi ar paaudžu maiņu, kurā dominē haploidālā paaudze - gametofīts.

	svārstību potenciāls
	Lokālas elektriskā potenciāla izmaiņas uz neirona membrānas, kuras ierosina neirona stimulācija. Svārstību potenciāla lielums proporcionāls stimula stiprumam, tas ilgst apmēram milisekundi un tam neseko pāreja uz darbības potenciālu.

	šķīdinātājs
	Šķidra viela, kurā izšķīdināta kāda cita cieta, šķidra vai gāzveida viela(s). Visbiežāk kā šķīdinātāju izmanto ūdeni.

	šķidruma mozaīkas modelis
	Membrānas uzbūves modelis. Uzskata, ka lipīdu dubultslānī ir ievietotas atsevišķas olbaltumvielu molekulas, kas var brīvi difundēt laterālā virzienā.

	šķīdums
	Divu vai vairāku vielu šķidrs, viendabīgs maisījums, kurā šo vielu molekulas vai joni vienmērīgi izkliedēti (sajaukušies) visā tilpumā.

	šķiedras
	Garas, izstieptas sklerenhīmas šūnas, parasti ar pārkoksnētiem (lignificētiem) šūnapvalkiem, kas augos veic mehānisko funkciju. Pēc atrašanās vietas izšķir lūksnes šķiedras un koksnes šķiedras.

	šūnas cikls
	Notikumu secība atkārtoti dalīties spējīgu šūnu attīstībā. To iedala M, G1, S, un G2 fāzēs.

	šūnas elpošana
	Aerobs kataboliskais ceļš, kurā visefektīvāk veidojas ATP un kurā tiek pilnīgi oksidētas barības vielas (substrāts), vienlaikus skābeklim saistot ūdeņradi un veidojot ūdeni.

	šūnas plātnīte
	Reģions šūnas centrā, kuru norobežo divas apvalka membrānas starp kurām veidosies jaunā šūnas sieniņa.

	šūnas sieniņa (šūnapvalks)
	Aizsargājoša struktūra plazmas membrānas ārpusē. Sastopama baktēriju, augu, sēņu un dažu vienšūnas dzīvnieku šūnās. Augu šūnu gadījumā to veido celulozes šķiedras, kas ievietotas olbaltumvielu un polisaharīdu matriksā. Primārā sieniņa ir plāna un elastīga, bet sekundārā sieniņa ir biezāka un izturīgāka, un ir galvenā koksnes sastāvdaļa.

	šūnstarpu (audu) šķidrums
	Daudzšūnu organisma iekšējās vides šķidrums starp šūnām.

	šūnu diferenciācija
	Šūnu strukturālo un funkcionālo atšķirību veidošanās daudzšūnu organisma attīstības laikā. To nosaka pakāpeniska gēnu aktivitātes maiņa.

	šūnu frakcionēšana
	Šūnu sadalīšana un tās organellu izdalīšana, izmantojot centrifugāciju.

	Švāna šūnas
	Balsta šūnas, kuras apņem neironu aksonus un veido izolējošo slāni - mielīna apvalku.

	T limfocīti (palīgšūnas)
	Tīma atkarīgi limfocīti ar regulatoru funkciju, kuri piedalās organsima imunoloģiskajās reakcijās. Stimulē B limfocītus veidot antivielas un aktivē citotoksiskos T limfocītus.

	T supresoršūna (T kavētājšūna, TS)
	T šūnas, kas izraisa B šūnu un citu šūnu nespēju reaģēt uz antigēniem.

	T šūna
	Limfocīts, kura attīstība notiek aizkrūts dziedzera (tīma) ietekmē.

	taiga
	Skujukoku boreālā bioma, kam raksturīgs liels sniega daudzums, ilgas ziemas un īsas vasaras. Dzīvnieku valsts taigā nabadzīga, dzīvnieki barojas pārsvarā ar sēklām.

	taksis
	Visa organisma pārvietošanās vienpusēja kairinātāja ietekmē. Raksturīga vienšūnas augiem, kas nav piestiprinājušies substrātam, bet brīvi peld ūdenī.

	taksonomija
	Bioloģijas nozare, kas apraksta, dod nosaukumus un klasificē dažādas dzīvības formas.

	taksons
	Jebkura līmeņa organismu taksonomiskas vienības vispārīgs nosaukums.

	tālais transports (transports organisma līmenī)
	Vielu transports augos, kas notiek pa specializētiem vadaudu elementiem. Pa koksnes vadaudu elementiem (trahejām un traheīdām) parasti tiek transportēts ūdens ar tajā izšķīdušajām minerālvielām, bet pa lūksnes vadaudu elementiem (sietstobriem) - organisko vielu šķīdumi.

	talāms
	Apvidus mugurkaulnieku starpsmadzenēs, kura pamatfunkcija ir sensorās informācijas plūsmu integrācija un novirze uz atbilstošām lielo pusložu garozas zonām.

	tauki (triacilgliceroli)
	Organiskas vielas, kuras satāv no glicerīna, kam ar estera saitēm pievienotas 3 taukskābes.

	taukskābes
	Karboksilskābes ar garu, hidrofobu ogļūdeņražu ķēdi, kuras garums un piesātinājuma pakāpe (dubultsaišu daudzums) var variēt.

	telomēra
	Hromosomas pleca gals ar DNS atkārtojumu secībām, kuram nevar piesaistīties citas DNS molekulas.

	temperatūra
	Siltuma mērvienība, ko izsaka grādos un kas raksturo molekulu vidējo kinētisko enerģiju. Parasti lieto Celsija grādus oC, bet SI sistēmā to izsaka kelvinos (K). Viena kelvina vienība atbilst vienam oC, taču atskaites punkti ir dažādi, tāpēc 0 oC = 273,15 K.

	termodinamikas otrais likums
	Likums, kas norāda siltumprocesu virzienu. Pēc šī likuma katra enerģijas pārnešana vai pārveidošana palielina visuma entropiju (notiek enerģijas zudumi). Augstāka līmeņa enerģijas vismaz daļēji tiek pārveidotas par siltumu un spontānās reakcijās sistēmas brīvā enerģija samazinās.

	termodinamikas pirmais likums
	Enerģijas nezūdamības likums: sistēmas un apkārtējās vides kopējā enerģija ir konstants lielums.

	termoregulācija
	Organisma dažādu fizioloģisko procesu un uzvedības vadība ar mērķi saglabāt dzīvības norisēm optimālu ķermeņa temperatūru.

	testosterons
	Izplatītākais vīrišķais dzimumhormons.

	tetāns
	Muskuļa šķiedras saraušanās veids; tetānisku saraušanos (kontrakciju) izraisa ritmiski atkārtojošies kairinātāji, kuru frekvence ir tik augsta, ka secīgās atsevišķās kontrakcijas saplūst un summējas.

	tetrapodi
	Mugurkaulnieki ar diviem ekstremitāšu pāriem - abinieki, rāpuļi, putni, zīdītāji.

	Ti plazmīda
	Augu audzējus inducējošu baktēriju plazmīda, kas iekļauj sava genoma fragmentu auga šūnu hromosomā. Ti plazmīdas bieži izmanto DNS pārnesei augu gēnu inženierijā.

	tigmomorfo-ģenēze
	Auga morfoloģiskas izmaiņas kā atbildes reakcija uz pastāvīgu mehānisku kairinājumu, piemēram, stumbra paresnināšanās stipru vēju ietekmē.

	tigmotropisms
	Auga kustība, ko izraisa vienpusējs mahāniskais kairinājums.

	tīklene
	Mugurkaulnieku acs iekšējais apvalks, kuru veido fotoreceptorās šūnas (nūjiņas un vālītes) un neironi.

	tilakoīds
	Cisternas veida struktūra hloroplasta iekšienē. Apvienojas kaudzītēs, veidojot granas.

	tireotropais hormons (TTH)
	Adenohipofīzes hormons, kas regulē vairogdziedzera jodu saturošo hormonu sekrēciju.

	tonoplasts
	Membrāna, kas atdala vakuolu no citosola.

	traheālā sistēma
	Sazarotu, ar hitīna stiegru nostiprinātu caurulīšu sistēma gāzu apmaiņai, kas caurauž kukaiņa ķermeni un piegādā skābekli tieši šūnām.

	traheīda
	Koksnes vadaudu elements - izstiepta, noslēgta, neliela diametra šūna ar smailiem, noapaļotiem vai zobainiem galiem.

	traheja1
	Ar gaisu pildītas smalkas caurulītes, kuras caurauž kukaiņa ķermeni un nodrošina gāzu apmaiņu.

	traheja2
	Gara kapilāra caurulīte auga koksnē, kas sastāv no atsevišķiem posmiem; koksnes vadaudu elements. Trahejas raksturīgas segsēkļiem.

	transformācija
	1) Dzīvnieka normālas šūnas pārveidošanās par audzēja šunu.

2) Ārēja ģenētiskā materiāla asimilācija šūnā.

	transkripcija
	RNS sintēze pēc DNS matrices; process kurā viens DNS pavediens tiek kopēts par tam komplementāru RNS pavedienu, transkripciju katalizē RNS polimerāze.

	transkripcijas faktors
	Regulatorais proteīns, kas saistās ar DNS un veicina noteikta gēna transkripciju.

	translācija
	Polipeptīdu sintēze pēc mRNS informācijas. Translācija notiek ribosomās, piedaloties dažadām tRNS.

	translokācija
	1) Defektīva hromosomu pārveidošanās - fragmentu apmaiņa starp nehomoloģiskām hromosomām mutagēno faktoru vai mejozes kļūdu rezultātā.

2) Proteīnu sintēzes (translācijas) laikā: elongācijas cikla trešais solis, kurā jaunā peptidil-tRNS pārvietojas no ribosomas A-centra uz P-centru.

3) Proteīnu molekulas vai kompleksu daļu telpiskā stāvokļa (konformācijas) izmaiņas to darbības laikā.

	transpirācija
	Ūdens iztvaikošana no dzīvajām augu šūnām; fizioloģisks process, ko regulē pats augs.

	transporta RNS (tRNS)
	RNS molekula, kura piedalās ģenētiskā koda “tulkošanā” proteīnu valodā. tRNS ribosomām piegādā aminoskābes un atpazīst sev atbilstošo kodonu uz mRNS translācijas procesā.

	transpozons
	Pārvietojams ģenētiskais elements, mobils DNS segments, kurš izraisa ģenētisko mainību.

	trešējā struktūra
	Neregulārs polipeptīda molekulas sakārtojums telpā, kuru izveido hidrofobās mijiedarbības, jonu, ūdeņraža un disulfīda saites starp dažādiem šīs molekulas posmiem.

	tripletu kods
	Trīs blakus esošos nukleotīdos ierakstītie ģenētiskā koda vārdi, kuri nosaka aminoskābju secību atbilstošajā polipeptīda molekulā.

	trofiskā struktūra
	Dažādas barības attiecības ekosistēmā, kuras nosaka enerģijas plūsma un bioģeoķīmiskā cikla veids.

	trofiskais līmenis
	Sugu dalījums ekosistēmā atkarībā no galvenajiem to barības avotiem.

	trofiskais tīkls
	Komplicētas, rūpīgi izveidotas barības attiecības starp organismiem ekosistēmā; veidojas, krustojoties dažādām barības ķēdēm.

	trofoblasts
	Ārpusdīgļa audi blastocistā, kas veido placentas augļa daļu.

	tropais hormons
	Kāda iekšējās sekrēcijas dziedzera hormons, kurš regulē cita dziedzera hormonu sekrēciju.

	tropisms
	Augu kustība, ko izraisa vienpusējs kairinājums.

	tropu lietus meži
	Milzīgs biocenožu komplekss, kurš atrodas ekvatora tuvumā un kam raksturīgs liels nokrišņu daudzums. Tropu lietus mežos dzīvo vairāk augu un dzīvnieku sugu nekā visās pārējās sauszemes biomās kopā.

	tundra
	Cirkumpolāra arktiskā veģetācijas zona (bioma) Eirāzijā un Amerikā. Tā izveidojusies zemas t0 C un īsa veģetācijas perioda ietekmē. Tundrai raksturīgi pundurkoki un krūmi, sīkkrūmi, lakstaugi, sūnas un ķērpji. Pēc veģetācijas izšķir krūmu, sūnu - ķērpju tundru u.c. tundras veidus.

	turgescents
	Termins, ko attiecina uz šūnu, kas maksimāli uzņēmusi ūdeni, līdz ar to sasniedzot maksimālo turgoru.

	turgors
	Šūnas iekšējais spiediens - šūnapvalka pretspiediens tā elastīgai deformācijai.

	tuvais transports (transports audu un orgānu līmenī)
	Ūdens un tajā izšķīdušo vielu transports augā radiālā virzienā. Tuvais transports var notikt: 1) šķērsojot šūnapvalkus, 2) pa apoplastu, 3) pa simplastu.

	ūdens potenciāls
	Fizikāla vērtība, kas nosaka, kādā virzienā notiks ūdens plūsma; to nosaka šķīdumu koncentrācija un pieliktais spiediens.

	ūdens šķīdums
	Šķīdums, kurā šķīdinātājs ir ūdens.

	ūdeņraža jons
	Protons (ar lādiņu +1).

	ūdeņraža saite
	Vājās ķīmiskās saites paveids, kuru veido vienas molekulas daļēji pozitīvu lādiņu nesošs ūdeņraža atoms, kas mijiedarbojas ar kādu (parasti skābekļa vai slāpekļa) daļēju negatīvu lādiņu nesošu atomu otrā molekulā.

	urīna izvadkanāls
	Caurulīte urīna (vīrišķā organismā arī ejakulāta) izvadīšanai no organisma.

	urīnskābe
	Slikti šķīstoša viela, ar kuras palīdzību sauszemes gliemeži, insekti, putni un daļa rāpuļu no organisma izdala lieko slāpekli. Noārdot proteīnus un nukleīnskābes, atbrīvojas amonija joni, kuri organismam ir ļoti toksiski, tādēļ vairumā gadījumu liekais slāpeklis tiek ietverts mazāk toksiskās vielās, parasti urīnskābē vai urīnvielā.

	urīnvads
	Caurulīte, kas savieno nieres bļodiņu ar urīnpūsli.

	urīnviela
	Ūdenī šķīstoša viela, kuru izmanto zīdītāji un abinieki, lai izvadītu no organisma slāpekli saturošos vielmaiņas galaproduktus.

	urohordi
	Hordaiņi bez mugurkaula, tunikāti, sēdoši jūras dzīvnieki.

	uzbalsenis (uzgāmus)
	Plāns, elastīgs skrimslis, kas veido balsenes augšējo daļu un rīšanas brīdī noslēdz ieeju tajā.

	uzbudinošais postsinaptiskais potenciāls
	Postsinaptiskās membrānas elektriskā potenciāla absolūtās vērtības samazināšanās (depolarizācija) sakarā ar mediatora molekulu piesaistīšanos specifiskajiem receptoriem šajā membrānā; parasti izraisa postsinaptiskās šūnas aktivāciju.

	vadaudi
	Audi, kuru šūnas specializējušās ūdens un tajā izšķīdušo vielu tālajai transportēšanai augā.

	vadaudu sistēma
	Auga audu sistēma, ko veido lūksne un koksne ūdens un tajā izšķīdušo vielu transportēšanai.

	vadošais pavediens
	Jaunais, nepārtraukti sintezētais komplementārais pavediens, ko sintezē uz matricas pavediena, replikācijas punktam pārvietojoties 5’- 3’ virzienā.

	vainaglapa
	Diferencēta apziedņa iekšējās, parasti krāsainās lapas.

	vairogdziedzeris
	Iekšējās sekrēcijas dziedzeris, kas sekretē: 1) jodu saturošus hormonus - tiroksīnu un trijodtironīnu, kas stimulē mugurkaulnieku vielmaiņu, attīstību un nobriešanu; 2) hormonu kalcitonīnu, kas regulē kalcija uzsūkšanos, uzkrāšanos un izvadīšanu no organisma.

	vakcīna
	Patogēna nekaitīgs variants, kas stimulē saimniekorganisma imūno sistēmu, veidojot aizsardzību pret patogēnu.

	vakuola
	Augu šūnas organella, kas kalpo vielu uzkrāšanai un osmotiskā spiediena regulēšanai.

	valences čaula
	Atoma elektronu ārējais enerģētiskais līmenis, kurā atrodas valences elektroni; tie piedalās šī atoma ķīmiskajās reakcijās.

	valsts
	Dzīvo organismu klasifikācijas augstākā vienība.

	vaļējā cirkulācijas sistēma
	Dzīvnieka iekšējo šķidrumu cirkulācija, ja asinis nav pilnībā atdalītas no šūnstarpu un dobumu šķidrumiem.

	vārpsta
	Vārpstas formas pavedienu komplekss, kas veidojas šūnu dalīšanās laikā. To veido no centriolām atejošie mikrocaurulīšu kūlīši.

	vasa
	Auga virszemes daļa, kas sastāv no stumbra un lapām.

	vaskulārais kambijs
	Sekundārā meristēma, kas auga stumbrā izvietojusies cilindrveidīgi un kuras šūnām daloties, uz āru veidojas sekundārā lūksne, uz iekšu - sekundārā koksne. Vaskulārais kambijs nodrošina stumbru un sakņu sekundāro augšanu resnumā.

	vaskulārie augi
	Augi, kuriem vielu tālajai transportēšanai izveidojušies vadaudi. Vaskulārajiem augiem pieskaitāmi paparžaugi un sēklaugi.

	vecuma struktūra
	Populācijas vecuma struktūra - īpatņu skaita sadalījums pa sekojošām vecuma grupām - prerogatīvajā (dzimumgatavību nesasniegušajā), reproduktīvajā (auglīgi īpatņi) un postreproduktīvajā (vecuma dēļ vairoties nespējīgi īpatņi).

	veģetatīvā (autonomā) nervu sistēma
	Mugurkaulnieku nervu sistēmas daļa, kas salīdzinoši patstāvīgi (autonomi) vada organisma viscerālās funkcijas (elpošanu, gremošanu, asinsriti un tml.).

	veģetatīvā pavairošana
	Augu pavairošana ar to veģetatīvajām daļām.

	vēna
	Asinsvads, pa kuru asinis atgriežas sirdī.

	ventilācija
	Aktīvs process, kurā tiek palielināta saskarsme starp elpošanas vidi un elpošanas virsmu.

	vica (pilus)
	Baktēriju virsmas doba pavedienveida struktūra, kas kalpo šūnas piesaistīšanai pie virsmām un DNS pārnesei konjugācijas procesā.

	viciņa
	Šūnas izaugums, kura kustības nodrošina pārvietošanos. Veidota no 9 mikrocaurulīšu dupletiem un centrālās mikrocaurulītes.

	vides struktūra
	Organismu telpiskais izvietojums atkarībā no to lieluma un uzvedības.

	vidus plātnīte
	No pektīniem, proteoglikāniem u.c. vielām veidots amorfs slānis starp augu šūnu primārajām sieniņām.

	viela (matērija)
	Viss, kas aizņem noteiktu telpu un kam ir noteikta forma.

	viendīgļlapji
	Segsēkļu klase, kuras pārstāvju dīgļiem raksturīga viena dīgļlapa.

	viengadīgs augs
	Augs, kurš visu savu attīstības ciklu iziet vienā gadā vai vienā veģetācijas periodā.

	vienmājas
	Termins, ko attiecina uz augu, kuram putekšņlapas un augļlapas veidojas uz viena īpatņa.

	vienšūnis
	Vienšūnas organisms, kam ir dzīvniekiem raksturīgs barošanās tips.

	viļņu garums
	Attālums, kuru viena svārstību perioda laikā noiet viļņa fronte. Šis attālums vienāds ar attālumu starp divām tuvākajām viļņa frontēm (starp divām virsotnēm) ar vienādām fāzēm. Apzīmē ar (.

	viroīds
	Augu patogēns, ko veido tikai dažus simtus nukleotīdus gara RNS molekula bez proteīna apvalka.

	virsmas spraigums
	Lielums, kas raksturo, cik viegli deformējama kāda šķidruma virsma. Pēc absolūto vienību definīcijas virsmas spraigums ir ņutonos (N) izteikts spēks, ar kādu cenšas sarauties vienu metru platas virsmas strēmele un SI sistēmā to izsaka N/m. Piemēram, ūdenim virsmas spraigums ir liels, jo tam raksturīgās ūdeņraža saites starp molekulām uz fāzu robežvirsmām izpaužas spēcīgi. Daži piemēri: etanols - 0,022 N/m; ūdens - 0,073 N/m; dzīvsudrabs - 0,472 N/m.

	virsnieru dziedzeris
	Blakus nierei esošs endokrīnais dziedzeris zīdītājiem; sastāv no divām daļām: ārējās garozas daļas, kuras hormoni regulē sāļu un ūdens līdzsvaru organismā, un serdes daļas, kuras šūnu izdalītie kateholamīni mobilizē organismu stresa situācijās.

	virzošā jeb kumulējošā izlase
	Izlase, kura atbalsta indivīdus no viena kvantitatīvās pazīmes vērtību sadalījuma gala.

	viscerālie muskuļi
	Gludā muskulatūra asinsvadu, gremošanas kanāla, urīnpūšļa un citu iekšējo dobjo orgānu sienā.

	“visu vai neko” likums
	Darbība, kas parādās vai nu pilnīgi, vai nemaz, kā piemēram, neirona darbības potenciāli, sirds muskuļa saraušanās u.tml.

	vitālisms
	Ticība, ka dabas parādības vada kāds dzīvības spēks, kurš nepakļaujas fizikas un ķīmijas likumiem.

	vitamīns
	Organiska viela, kura uzturā nepieciešama nelielā daudzumā, taču bez to uzņemšanas organisma izdzīvošana bieži nav iespējama; parasti pats organisms šīs vielas sintezēt nespēj, bet tās nepieciešamas daudzu enzīmu normālai darbībai kā koenzīmi (kofaktori), vai enzīmu sastāvdaļas.

	vivipārija
	Attiecināms uz attīstību, kurā pēcnācējs ir piedzimis dzīvs pēc attīstības dzemdē.

	zālēdāji
	Heterotrofi organismi, kuri barojas ar zaļajiem augiem.

	zīdītāji
	Mugurkaulnieku klase, kam raksturīgs ķermeņa apmatojums un piena dziedzeri, kas izdala pienu mazuļu barošanai.

	zigota
	Apaugļota olšūna, kas veidojas, saplūstot vīrišķajai un sievišķajai gametai. No zigotas attīstās jauns organisms.

	žākles pumpurs
	Vasas aizmetis, kas veidojas žāklē starp stumbru un lapas kātu un no kura attīstās sānvasas.

	žaunas
	Daudzu ūdens dzīvnieku uz ķermeņa virsmas izvietoti izvirzījumi, kas nodrošina gāzu apmaiņu.

PAGE
10

