Chapter 15: Evolution

Biology

Section 1: Darwin’s Theory of Natural Selection

Darwin on the HMS Beagle:

The Galapagos Islands:

Darwin Continued His Studies:

__________ __________:

The Origin of Species:

· Darwin’s theory of natural selection is not synonymous with __________.

Section 2: Evidence of Evolution

Support for Evolution:

· __________ __________ are newly evolved features, such as feathers, that do not appear in the fossils of common ancestors.

· __________ __________ are more primitive features, such as teeth and tails, that do appear in ancestral forms.

· Anatomically similar structures inherited from a common ancestor are called __________ __________.

__________ __________:

· Structures that are reduced forms of functional structures in other organisms.

· __________ __________ can be used for the same purpose and can be superficially similar in construction, but are not inherited from a common ancestor.
Comparative Embryology:

· Vertebrate __________ exhibit homologous structures during certain phases of development but become totally different structures in the adult forms.

Comparative Biochemistry:

Geographic Distribution:

Types of Adaptation:

· __________ is a measure of the relative contribution an individual trait makes to the next generation.

__________:

· Allows organisms to become almost invisible to predators.

__________:

· One species evolves to resemble another species.

Consequences of Adaptations:

Section 3: Shaping Evolutionary Theory

Mechanisms of Evolution:

1. __________ __________ __________ states that when allelic frequencies remain constant, a population is in genetic equilibrium.

__________ __________:

· A change in the allelic frequencies in a population that is due to chance.

__________ __________:

· Occurs when a small sample of a population settles in a location separated from the rest of the population.

__________:

· Occurs when a population declines to a very low number and then rebounds.

Gene Flow:

Nonrandom Mating:

Natural Selection:

· __________ __________ operates to eliminate extreme expressions of a trait when the average expression leads to higher fitness.

· __________ __________ makes an organism more fit.

· __________ __________ is a process that splits a population into two groups.

· __________ __________ operates in populations where males and females differ significantly in appearance.

· __________ __________ prevents reproduction by making fertilization unlikely.

· __________ __________ occurs when fertilization has occurred buy a hybrid offspring cannot develop or reproduce.

__________ __________:

· A physical barrier divides one population into two or more populations.

__________ __________:

· A species evolves into a new species without a physical barrier.

__________ __________:

· Can occur in relatively short time when one species gives rise to many different species in response to the creation of new habitat or some other ecological opportunity.

Coevolution:

Convergent Evolution:

Rate of Speciation:

· Evolution proceeds in small, gradual steps according to a theory called __________.

· __________ __________ explains rapid spurts of genetic change causing species to diverge quickly.
