Name:____________________________________ Date:_________ Per:_______ Doc#: 69
Evolution, Natural Selection and Adaptations Notes

Voyage of Darwin

· In the early 1800’s most scientists thought that species were unchanging.

· In 1831, __________________________ was traveling around Galapagos Islands, he collected specimens and made observations that led him to believe that species changed over time.

So what did Darwin say?

· Individuals in a population vary in their ____________ (characteristics); parents pass traits to their ____________.
· Species generally are best suited for their environments.

· Individuals _____________ over resources when resources become limited.
· Individuals with slightly better _________________ would get more food and are more likely to _______________ and raise their young to _______________.
Darwin's Finches

· On the ____________________________ near Ecuador he noticed something about the finches. They were all similar, but had different beaks because they ate different foods.

Any predictions as to why this was?

· The finches all came from a common ancestor.

· As they migrated to different areas, their food source changed.

· The birds with the most adapted beak for that food source reproduced more often, making that bird type more common.
· This is evolution.

Evolution= a __________ in species over _______.

How does evolutionary change happen?

· 1859 Darwin finally published “On the Origin of Species”

 In the book he proposed evolution happened through Natural Selection.

· ____________________ = Organisms best suited to their environment will survive and reproduce

How does natural selection cause evolution?

· ____________= a group of organisms that can interbreed and have fertile offspring

· ________________= a group of one species living in the same place at the same time

· Natural selection is a process that happens to ________________, not individuals.

· Natural selection occurs when the ____________________ “selects or influences” which species within a population will survive and reproduce based on favorable traits.
 Population vs. Individual
· Changes in genes (variations) happen to ________________ within the population. We can see the variations of traits among different individuals.

· Changes in gene frequencies (how often we see the change) happen to _______________. Therefore, evolution happens to populations

How can we measure evolution?

· A _______________ is all the genes that exist in a population.
· The __________________________is how often the allele or the gene it codes for shows up in a population

Mechanisms for natural selection

· Living things are constantly struggling to survive.

· Those with variations (traits) best suited to the conditions of their life and environment are most likely to ____________ & _____________. ("survival of the fittest").

· _____________ ______________that cause a species to be successful will be passed on to their offspring.

Natural selection vs. artificial selection

· Artificial Selection- _____ selects a trait.

Ex) Selective breeding- people select favorable traits in plants and animals to pass to future generations

· Natural Selection- _____________ selects the trait

Ex) Survival of the Fittest- The ability to survive and reproduce in your environment.
Fitness

· The result of natural selection will always improve the _____________ between species and its environment using adaptations.

· Fitness is a measure of ______________________________.

· Those individuals who have the largest number of ______________ offspring are the most fit.

Adaptations

· In natural selection, if nature doesn't “select” or work for the traits you inherited, your species has two options: Die Out or Adapt.

· ____________________ are inherited _______________ or ________________that help organisms survive and reproduce.

· Adaptations are caused by ________________.

Evolution-related Scientists:

_______________________ - Geographical forces shaped the earth and it is millions of years old.

_______________________ - His essay proposed that earth’s population will outgrow its resources.

_______________________ - One of the first to propose that organisms change over time.

_______________________ - Sailed on the H.M.S. Beagle, proposing evidence for Evolution.

_______________________ - Principles of Geography better explained the age of the earth.

_______________________ - Collaborated with Charles Darwin, presented to the Linnaean Society
