UNIT 9
EVOLUTION

OUTLINE

CHAPTER 15: DARWIN’S THEORY OF EVOLUTION

15-1: The Puzzle of Life’s Diversity

· Evolution

· Theory

· Charles Darwin

· Voyage of the Beagle

· Darwin’s Observations

· Patterns of Diversity

· Living Organisms and Fossils

· Galapagos Islands

· Finches

15-2: Ideas That Shaped Darwin’s Thinking

· Age of Earth

· Changing Earth (Geology)

· James Hutton

· Charles Lyell

· Principles of Geology
· Population Growth

· Thomas Malthus

15-3: Darwin Presents His Case

· Alfred Russel Wallace
· On the Origin of Species (1859)

· Inherited Variation

· Artificial Selection

· Natural Selection

· Struggle for Existence

· Survival of the Fittest

· Fitness

· Adaptation

· Descent With Modification

· Common Descent

· Evidences of Evolution

· Fossil Record

· Geographic Distribution (Biogeographical Distribution)

· Comparative Anatomy
· Vestigial Organs

· Analogous Structures

· Homologous Structures

· Similarities in Embryology

· Summary of Darwin’s Theory (page 386)
· Strengths and Weaknesses of Evolutionary Theory

CHAPTER 16: EVOLUTION OF POPULATIONS (POPULATION GENETICS)

16-1: Genes and Variation

· Mendel and Inheritance

· Watson and Crick Structure of DNA

· Mutations

· The “Commonness” of Genetic Variation

· Variation and Gene Pools

· Gene Pool

· Relative Frequency

· “Evolution” in Genetic Terms

· Sources of Genetic Variation

· Mutations

· Gene Shuffling

16-2: Evolution as Genetic Change

· Evolution vs. Genetic Equilibrium

· Hardy-Weinberg Principle

· Genetic Equilibrium

· Random Mating

· Large Population

· No Movement Into or Out of the Population

· No Mutations

· No Natural Selection

16-3: The Process of Speciation

· Speciation

· Isolating Mechanisms

· Reproductive Isolation

· Behavioral Isolation

· Geographic Isolation

· Temporal Isolation

