WHAT SHOULD I KNOW ABOUT EVOLUTION

(Chapter 15)

Change in a kind of organism over time; the process by which modern organisms have descended from
 ancient organisms = EVOLUTION

A possible explanation for a set of observations or a possible answer to a scientific question
 = HYPOTHESIS
A well supported, testable explanation for phenomena that have occurred in the natural world
 = THEORY

People who influenced Charles Darwin:
 Scientists who said there are forces shaping the Earth that have been happening for millions of years
 and are still happening today- JAMES HUTTON AND CHARLES LYELL
 Scientist who said that if human populations grow too large, there won’t be enough food & space for
 everyone- THOMAS MALTHUS
 Scientist who was the first to recognize that living things change over time and proposed the idea of

 Inheritance of Acquired traits - JEAN BAPTISTE LAMARCK
 Scientist whose own ideas about evolution convinced Darwin to publish his book about evolution-

 ALFRED WALLACE
The idea that organisms could acquire traits through use and pass them on to offspring is called?
 INHERITANCE OF ACQUIRED TRAITS

What was wrong about Lamarck’s idea about Inheritance of Acquired traits?
 TRAITS ARE DETERMINED BY GENES; ACQUIRED TRAITS ARE NOT PASSED ON
What was right about Lamarck’s idea about Inheritance of Acquired traits?
 LIVING THINGS CHANGE OVER TIME TO BEST FIT THEIR ENVIRONMENTS
Who is the naturalist that spent 5 years sailing around the world who proposed the idea of evolution?
 CHARLES DARWIN
What was the name of the ship Darwin sailed on? H.M.S. BEAGLE
To what place did the Beagle travel that most influenced Darwin’s ideas? GALAPAGOS ISLANDS
What did Darwin see on the Galapagos? EACH ISLAND HAD DIFFERENT HABITATS AND DIFFERENT
ANIMALS AND PLANTS THAT LIVED THERE. LONG NECKED TORTOISES LIVED WHERE FOOD WAS SCARCE; SHORT NECKED TORTOISES LIVED WHERE FOOD WAS EASY TO REACH
What did Darwin do when he returned from his voyage?
 HE SPEND 25 YEARS STUDYING AND WRITING ABOUT THE SPECIMENS HE BROUGHT BACK,
 BUT HE DIDN’T PUBLISH HIS IDEAS
Why didn’t Darwin publish his ideas about evolution when he first returned?
 IT DISAGREED WITH THE ACCEPTED IDEAS OF THAT TIME

What book did Darwin publish that explained his ideas and proposed a mechanism for evolution?
 ON THE ORIGIN OF SPECIES

What kinds of evidence support Darwin’s theory?
 ARTIFICIAL SELECTION, FOSSILS, GEOGRAPHIC DISTRIBUTION, HOMOLOGOUS STRUCTURES
 AND VESTIGIAL ORGANS, EMBRYOLOGY, DNA, WE CAN SEE NATURAL SELECTION HAPPEN

The study of the history of the earth, especially the earth’s history as recorded in rock
 = GEOLOGY
The preserved remains of an ancient organism = FOSSIL
What does the fossil record tell us about the history of life?
 THAT LIVING THINGS HAVE CHANGED OVER TIME & SHARE COMMON ANCESTORS
A change in the DNA sequence caused by a mistake in DNA replication or exposure to radiation or
 chemicals= MUTATION

Be able to explain Darwin’s Theory of Evolution:
· Every organism is different – NATURAL VARIATION
· Organisms must compete with each other to get the resources they need to survive-

STRUGGLE FOR EXISTANCE
 What is another name for “struggle for existence”? COMPETITION
· Individuals better suited to their environment survive and reproduce most successfully, passing on
 their fitness to their offspring and increasing the fitness of the species over time
SURVIVAL OF THE FITTEST
 What is another name for “survival of the fittest”? NATURAL SELECTION

· Each living species has descended, with changes, from other species over time-
 DESCENT WITH MODIFICATION

Ability of an organism to survive and reproduce = FITNESS
Any inherited characteristic that helps an organism survive = ADAPTATION
Give an example of an adaptation?
 ADAPTATIONS CAN BE PHYSICAL- WEBBED FEET, ANTLERS, FUR, CAMOUFLAGE, SHARP TEETH

 ADAPTATIONS CAN BE BEHAVIORAL- NOCTURNAL (COMING OUT AT NIGHT); HIBERNATION;

FLYING SOUTH FOR WINTER;

Selective breeding; the practice of humans selecting traits they find useful from the variation provided by
 nature= ARTIFICIAL SELECTION
Give some examples of artificial selection: Butterball turkeys; milk cows; broccoli, cauliflower, dogs
Structures, like the limbs of vertebrate animals, that have different mature forms in different
 organisms, but develop from the same embryonic tissues = HOMOLOGOUS STRUCTURES

Structures that are reduced in size and function so that they resemble just a trace of homologous
 structures in other species = VESTIGIAL ORGANS
Give some examples of vestigial organs:
 HIPBONES IN WHALES AND SNAKES; SKINK LEGS; TAIL & APPENDIX IN HUMANS
Pattern of evolution in which organisms with recent common ancestors become different as they adapt to
 different environments = DIVERGENT EVOLUTION
Give an example of divergent evolution: TORTOISE/FINCHES on GALAPAGOS
Pattern of evolution in which organisms that are not closely related become more alike as they adapt to
 the same environment = CONVERGENT EVOLUTION
Give an example of convergent evolution:
 WHALES/SHARKS HAVE STREAMLINED BODIES AND FINS/FLIPPERS
What do we call genes with mutations that no longer function? PSEUDOGENES

How does the structure of human chromosome #2 support idea of evolution?
 BANDING PATTERN MATCHES
 #2 has TELOMERES IN MIDDLE
 #2 has AN EXTRA CENTROMERE

