Evolution Video

Name: _________________________ Date: _______

1. What was the ship that Darwin took a voyage on?
H.M.S. Beagle
2. What islands did he travel to?

Galapagos
3. What animals did he study on this scientific voyage?

Finches (seed-eating birds) (descent with modification)
4. What did Darwin learn through studying finches?

All of the finches were descended from the same species, and adapted differently to occupy different niches over time
5. What conditions must be met for natural selection to occur?

1. natural selection occurs on genetically based traits
(inherited traits) (genetically based)
2. mutations occur, which results in genetic variability in a
population

3. Differential survival (since there are limited resources,
some individuals survive & some die). The variable traits
contribute to different fitness levels (ability to survive & reproduce)
6. What determined which peppered moth phenotype was selected for or against?

The environment (color of the trees)
7. X What is directional selection?

Natural selection favors a certain trait

EX: when the trees were dark, DARK moths were favored
8. X What about disruptive selection?

The less common traits are selected for (EX: when the trees became dark the less common moths—the dark moths were now favored)
9. X What is stabilizing selection?

The most common traits are favored
10. X Richard Dawkins came up with a theory that genes are selfish because
they want to do what? They want to be passed on
11. X What is it called when one organism helps another at a cost to itself?

How could this make evolutionary sense?

Altruism—it helps individuals who have the same copies of many

genes survive & allows these genes to spread through the
population.
12. Why do male peacocks have large, bright tails when they might make
them easier for predators to catch them?

Attracts mates
13. Why do peahens like bright, showy tails?

Means the males are healthy
14. Why do males generally have showy traits in some species?

Females are choosing their mates

When males and females have different appearances this is
called sexual dimorphism
15. What is it called when two species have completely separate
gene pools that cannot be combined?

Genetic isolation
16. What is a gene pool?

The set of genes in a population
17. What is evolution?

The change in the frequency of genes in a population over a
period of time
18. What is speciation?
Process by which a new species is created
19. What are some potential causes of speciation?

Geographic isolation (there is a physical preventing interbreeding)
Genetic isolation (the two groups are not necessarily physically
separated, but are different enough that they can no longer
interbreed)
20. X What is allopatric speciation?

Speciation with a physical barrier
21. X What is sympatric speciation?

Speciation without a physical barrier
22. What is parallel evolution?

Two species evolve in a similar way after splitting off from a
common ancestor (related species). They evolve in a similar way
because they occupy similar niches (similar environmental
conditions)
EX: Jaguars & leopards
23. What is convergent evolution?

Two unrelated species evolve in a similar way because they
occupy similar niches
EX: birds, bats & moths
24. In asexual reproduction each offspring is identical to its parent.
25. Summarize evolution in 7 words.

Mutations occur, Individuals are selected, Populations evolve
26. When was the Earth formed?

4.6 bya
27. How were conditions on Earth different 4.6 Billion years ago?
Methane & water vapor

 Volcanic activity
